	[image: image1.wmf]

	European Centre for the
Development of Vocational Training

Notice of Vacancy

Ref. 4312/19/2006
Cedefop invites applications for the drawing up of a reserve list for the position of:

information management assistant
Contract Agent (Function Group III)

M/F

BACKGROUND

The european centre for the development of vocational training (Cedefop) is an Agency of the European Union. It supports the European institutions, the governments of Member States and the social partners – employers’ representatives and unions – in the development of initial and continuing vocational training. Cedefop has approximately 130 staff and is based in Thessaloniki, northern Greece. For more information on the Agency, see www.cedefop.europa.eu .

In Cedefop, the Area ‘Exchange and Supporting partners’ deals with the management of the Community Study Visits programme for vocational training specialists, familiarisation of Candidate Countries and support to Cedefop’s stakeholders, especially the European Commission and social partners. Cedefop collects and analyses sector-related vocational education and training activities/initiatives in key economic sectors, involving in particular social partners, education and training providers and ministries.
Information on all the above activities is updated regularly on Cedefop’s webpages.
Responsibilities and tasks
· Collect and draft texts to be published on the Study Visits webpages;
· Assist in the mapping of education and training initiatives at sectoral level and updating the sectoral training web database;
· Maintain information from EU initiatives (under, for example, Leonardo da Vinci, European Social Fund) to develop sectoral qualifications and competences;
· Assist in improving working relations with sectoral organisations and bodies in Member States;
· Assist in updating information on transnational agreements between European Social Partners and on sectoral agreements on the European Training Village Cedefop website. This type of work has to be done in cooperation with other European Union Agencies, such as the European Foundation for the Improvement of Living and Working Conditions;
· Animate the virtual community on sectoral approaches to lifelong learning;
· Structure and present information in a clear and legible way;
· Collect and draft texts on the activities in the area, for briefings and publication in hard copy and on the web.
Formal requirements

To be considered eligible, applicants must:

· Be a national of one of the EU Member States;
· Have a level of post-secondary education attested by a diploma, or

a level of secondary education attested by a diploma giving access to post-secondary education and appropriate professional experience of at least 3 years;

· Have a thorough knowledge of one of the languages of the Communities and satisfactory knowledge of another language of the Communities;
· Enjoy full rights as a citizen;
· Have fulfilled any obligations imposed by the laws on military service.

Prospective applicants will be assessed against the following criteria

· Excellent communication skills;
· Ability to collect, analyse, structure and draft information from different sources, including the Internet;
· Experience in presenting web-based information;
· Excellent written and spoken English with a very good knowledge of a second EU language;
· Proficiency in the use of MS Office tools and the Internet;
· Experience of working with databases;
· Attention to detail;
· Ability to work autonomously and as part of a team;

· Adaptability and ability to meet strict deadlines.
The following characteristics will be considered as additional assets

· Experience in an international context in the field of vocational training, education, industrial relations, employment, social dialogue;
· A third language, preferably French, Spanish, Italian or German;
· Knowledge of HTML.
reserve list

A reserve list will be drawn up by Cedefop. Candidates should note that inclusion on the reserve list does not guarantee recruitment.

The established reserve list may be used for recruitment on a similar post depending on the needs of Cedefop and on budget availability.

The reserve list will be valid until 31/12/2007 and may be extended at the discretion of the Appointing Authority.

Contractual conditions

The contract has an initial duration of two years with the possibility of renewal. The terms of employment are those described in the Staff Regulations of the European Communities and in the Conditions of Employment of Other Servants of the European Communities (cf. articles 79 to 119 referring to contract staff).

The basic monthly salary of a contract agent in Function Group III (grade 8, step 1) before any deductions or allowances is approximately € 2.215,43. The salary is subject to a salary weighting (currently 93.0%) but free of national taxation. In addition, Cedefop offers attractive benefits in line with those of the EU Staff Regulations.

The grade will be determined in the light of the successful applicant’s experience and qualifications.

Recruitment will take place under the condition that corresponding budget appropriations and a vacant post are available.

Equal opportunities

Cedefop applies a policy of equal opportunities and takes care to avoid any form of discrimination.

Selection procedure

Eligibility of candidates will be assessed in compliance with all formal requirements by the closing date for the submission of applications. Selected candidates will be invited for an interview and written tests.

Submission of applications

A detailed curriculum vitae (preferably European format; see our site www.cedefop.europa.eu), certificates, recommendation letters and a cover note should be sent to Cedefop by post to the following address:

Cedefop
c/o Mail Registration Agent
Ref.: 4312/19/2006
PO Box 22427 – Finikas
GR- 55102 Thessaloniki

Candidates should send four copies (one original + 3 copies) of their application in order to facilitate the selection process. The four copies should be sent in sets (separate sheets, without stapling or binding).

In order to be considered, applications must be sent by the closing date for submission and clearly quote on the envelope the vacancy reference number.

Reference number:

4312/19/2006

Applications should be sent by registered post no later than 22/09/2006 at 23:59 Central European Time (date of post registration).

Applications must be sent in an official Community language, preferably accompanied by a translation in English, French or German where necessary.

PAGE
3

