

European Global Navigation Satellite Systems Agency

For more information on GSA please consult our website:

<http://www.gsa.europa.eu/gsa/overview>

The European Global Navigation Satellite Systems Agency (GSA) has set up a selection procedure that aims to establish a reserve list for:

Local Security Officer

(Vacancy Reference Number: GSA/2019/506)

Date of Publication:	07/02/2019	Deadline for applications:	07/03/2019 11:59 a.m. (Prague Local Time)
Type of Contract:	Temporary Agent	Grade/Function Group:	AD 5
Place of employment¹:	Prague (Czech Republic)		
Contract Duration:	5 years with possibility of renewal ²	Desired Start Date:	As soon as possible
Organisational Department:	Security Department	Reporting to³:	Central Security Office Manager
Number of vacant posts to be filled:	1 post and establishment of a reserve list	Possible reserve list valid until:	31/12/2020 with possibility of further extension
Level of security clearance⁴:	SECRET UE / EU SECRET		

¹ The initial **place of employment** shall be at the offices of the Agency in Prague, Czech Republic, subject to changes in the interest of the service and always under due consideration of the Staff Member's interests

² The contract may be renewed for a fixed period and subsequently renewed for an indefinite period on the conditions set out in the Staff Regulations of Officials of the European Union and Conditions of Employment of Other Servants of the European Union (CEOS).

³ The hierarchical **reporting line** may change in line with the developments of the GSA and department's organisation.

⁴ The successful candidate must hold a valid **personnel security clearance** at the above defined EU level or be able and willing to apply for a security clearance immediately after the contract award. The procedure for obtaining a personnel security clearance shall be initiated on request of the employer only, and not by the individual candidate.

1. THE GSA AND THE SECURITY DEPARTMENT

The European GNSS Agency (GSA) is responsible for the operations and service provision for the European Global Navigation Satellite Systems (GNSS) EGNOS and Galileo. By developing a new generation of GNSS, Europe is laying the foundation for new high-technology industry development, leading to job creation and economic growth. These European flagship space programmes, which embody what can be achieved when Europe works together, are already bringing real benefits to people and business in Europe and around the world.

The GSA's core mission is to ensure that European citizens get the most out of Europe's satellite navigation programmes. The Agency does this by:

- Designing and enabling services that fully respond to user needs, while continuously improving the European GNSS services and infrastructure
- Managing the provision of services that ensure user satisfaction in the most cost efficient manner
- Engaging market stakeholders to develop innovative and effective applications, value-added services and user technology that promote the achievement of full European GNSS adoption
- Ensuring that European GNSS services and operations are thoroughly secure, safe and accessible

In this context, the Security Department proactively contributes to the fulfilment of GSA missions by providing the security expertise and support in order to (1) achieve successful security accreditation of the systems, (2) secure programmes' implementation and exploitation and (3) ensure a wide, secure and sustainable use of the Public Regulated Service (PRS)s.

Among others, the Security Department has the responsibility of the following tasks:

- **GNSS Security Requirements and Standards:** Defining the security requirements and following up on their implementation in all GSA contracts related to Galileo and EGNOS exploitation activities.
- **Security Accreditation preparation:** Preparing the security accreditation files for the system and services to be submitted to the GNSS Security Accreditation Authority (SAB).
- **PRS User Segment:** The GSA supports the development of the PRS User Segment with specific technological projects. The Agency also collaborates with the European Commission in technical and secretariat activities related to the management of the Working Groups established by the European GNSS Security Board.
- **Central Security Office:** The Central Security Office (CSO) implements (and monitors the correct implementation of) the European Commission's internal security rules applicable to the GSA, as laid down in Commission Decision (EU, Euratom) 2015/444. This office also assumes the functions of the Agency's Central EU Classified Information (EUCI) Registry, and supports the other teams of the Security Department, as well as the whole Agency, in the handling of EUCI and in maintaining the accreditation of the internal Agency's infrastructure and IT assets. The CSO oversees the implementation of the security rules in the GSA Headquarter located in Prague (Czech Republic) as well as other GSA facilities.

2. TASKS AND RESPONSIBILITIES

The Local Security Officer (LSO) will actively contribute to the protection of EU Classified Information (EUCI) in compliance with the relevant legislation by managing the overall GSA security including physical, document and personnel security.

His/her tasks and responsibilities will include the following non-exhaustive list of activities:

- Being responsible for the **security training/awareness briefings**: ensuring the provision of regular briefings to staff and newcomers, updating the briefings according to the development of the security environments
- Updating the **security standards** throughout the GSA and its sites to ensure the development of a secure environment
- Contributing to the establishment, maintenance and execution follow-up of the **security procedures** jointly with the parties hosting the GSA facilities as well as relevant security authorities regarding the use and access policies of any security related systems (e.g. access control systems, CCTV monitoring systems, badges, etc.)
- Developing and maintaining GSA Security Operating Procedures, including contingency and destruction plans
- **Coordinating Deputy LSOs** at all GSA sites and unifying the approach to security aspects
- **Managing security incidents** (and relevant registers), related to breaches of security and compromise of EUCI, including cooperation with EU security entities as necessary and performance of security audits and follow-up
- Maintaining the legal framework of the **handling of EUCI** at all the GSA sites
- Performing **audits** of the GSA EUCI registry and other security systems under his/her responsibility
- Providing support to classified meetings hosted at the GSA premises
- **Managing the guarding contracts** at all GSA premises
- Managing **Personnel Security Clearance procedures** for the GSA staff
- Being responsible for the **security of the keys and combinations**, ensuring the proper handling, storage and audit of (physical) security keys
- Monitoring the implementation of any **recommendations made by the European Commission** Security Directorate inspectors following security audits/inspections of the GSA
- **Liaising with relevant authorities and partners, in particular with:**
 - Local authorities of the Czech Republic
 - National Security Authorities of EU Member States and EU Institutions
 - The GSA Data Protection Officer (DPO) and the European Data Protection Supervisor (EDPS)
 - The Deputy Deputy LSOs, the Local Informatics Security Officers and Registry Control Officers at all GSA sites

Other relevant duties as required:

- Contributing to the business continuity plans of the GSA in areas related to his/her responsibilities

- Being potentially designated as local Fire safety officer and/or contributor to the fire immediate response teams
- Representing the GSA by participating in security related working groups, boards and panels
- Participating in security accreditation tasks, especially reviews/audits/inspections carried out by the GSA Accreditation Panel for Internal Systems (APIS)
- Contributing to the GSA Risk management activities
- Supporting the other GSA personnel in preparing and implementing the GSA Information Security Management System, as defined by the ISO standard 27001, in cooperation with the Local Informatics Security Officer (LISO)
- Support the agency in the field of industrial security, like preparing security annexes to GSA industrial contracts and contributing to the maintenance and evolution of the European GNSS Industrial Security Framework (e.g. the European GNSS Programmes' Security Instructions)
- Keeping himself/herself informed of the technological development in the field of security
- Performing other relevant duties as required

The LSO shall be available for regular on-call duties outside normal working hours (availability by phone with readiness to return to the site within a predefined period of time defined based on the operational requirements). The duties associated with such 'on-call' duty shall be of a similar nature to those of the main duties of the post, but will also include a wider set of activities aimed at ensuring the security and technical availability of the site.

The above tasks and responsibilities will be conducted in the **English language**.

3. PROFESSIONAL QUALIFICATIONS AND OTHER REQUIREMENTS

A. ELIGIBILITY CRITERIA

The selection procedure is open to applicants who satisfy the following eligibility criteria, on the closing date for application:

1. A level of education which corresponds to completed university studies⁵ of at least three years attested by a diploma
2. Be a national of a Member State of the European Union
3. Be entitled to his or her full rights as citizen
4. Have fulfilled any obligations imposed by the applicable laws concerning military service
5. Meet the character requirements for the duties involved⁶
6. Have a thorough knowledge of one of the languages of the European Union⁷ and a satisfactory knowledge of another language of the European Union to the extent necessary for the performance of his/her duties
7. Be physically fit to perform the duties linked to the post⁸

⁵ Only study titles that have been awarded in EU Member States or that are subject to the equivalence certificates issued by the authorities in the said Member States shall be taken into consideration.

⁶ Prior to the appointment, the successful candidate will be asked to provide a Police certificate confirming the absence of any criminal record.

⁷ The languages of the EU are: Bulgarian, Croatian, Czech, Danish, Dutch, English, Estonian, Finnish, French, Irish, German, Greek, Hungarian, Italian, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian, Slovak, Slovene, Spanish, Swedish.

⁸ Before a successful candidate can be appointed, s/he will be medically examined by a selected medical service so that the Agency will be satisfied that s/he fulfils the requirement of Article 28(e) of the Staff Regulation of Officials of the European Communities.

B. SELECTION CRITERIA

All eligible applications, according to the afore-mentioned criteria (part A), will be assessed against the requirements listed below.

The Selection Board responsible for this selection will determine the criteria to be assessed in the various phases of the selection procedure (assessment of the application forms, interview and written test) prior to being granted access to the names of the applicants. At least all essential criteria will be assessed during the applications evaluation phase.

Non-compliance with at least one of the Essential requirements may result in the exclusion of the candidate from the selection process. Advantageous requirements constitute additional assets and will not result in exclusion, if not fulfilled.

When filling the application form, candidates are expected to include elements that demonstrate that their profile matches the requirements below.

Essential requirements

1. Experience relevant to the above described tasks and responsibilities, such as ensuring appropriate security practices and procedures, handling classified material, dealing with protection of people, assets and information, managing guarding and security contracts, contributing to security awareness and training
2. Experience in defining and enforcing industrial security rules and associated legal matters
3. Experience in security investigation, audits or inspections
4. Excellent command of both written and spoken English

Advantageous requirements

5. Valid Personnel Security Clearance Certificate at the SECRET UE/EU SECRET level or above
6. Experience and/or knowledge of the institutional framework and functioning of the European Union, in particular with regard to security regulations and GNSS
7. Basic knowledge of the Czech language

Behavioural competencies

8. Motivation
9. Excellent communication skills
10. Problem-solving approach and delivery of quality results
11. Working with others
12. Ability to work under pressure and prioritise tasks in a fast paced environment

4. SELECTION PROCEDURE

The selection procedure includes the following steps:

- After registration, each application will be checked in order to verify that it meets the eligibility criteria.
- All eligible applications will be evaluated by a Selection Board based on the selection criteria defined in this vacancy notice.
- The candidates whose applications rank among the best-qualified in accordance with the selection criteria, may be contacted in order to verify (through an oral or written test) their studies, professional experience and/or other knowledge and competencies as indicated in their application form. This contact would be an intermediate step in pre-selecting the most suitable candidates. It does not however entitle candidates to be invited for an interview. The best-qualified candidates, those who obtained the highest number of points within the evaluation, will be short-listed for an interview. The minimum threshold is 65% of the total points.
- During the interview, the Selection Board will examine each candidate's profile and will assess their relevancy for this post. In order to support the evaluation via interview, shortlisted candidates will be required to undergo a computer-based written test relevant to the job content (the minimum threshold for this test is 50% of the total points allocated for it) and to complete part of the process in the language(s) mentioned in the selection criteria. All candidates short-listed for an interview may also be requested to complete an online Business Attitude Questionnaire.
- Candidates will be requested to send prior to the day of the interview photocopies of all the supporting documents for their educational qualifications and employment necessary to prove that they meet the eligibility criteria. GSA has the right to disqualify applicants who fails to submit all the required documents.
- As a result of the interviews, the Selection Board will recommend the most suitable candidate(s) for this post to be placed on a reserve list. The minimum threshold to be placed on the reserve list is 65% of the total points.
- The best ranked candidates may be invited for an interview with the Appointing Authority. The interview will focus on the overall suitability of the candidate for the post covering motivation, relevant technical and behavioural competencies, in line with the selection criteria established in the vacancy notice.
- The Appointing Authority will ultimately decide on the successful candidate to be placed on the reserve list and to be appointed to the post.
- The established reserve list may also be used for recruitment of similar posts depending on the Agency's needs. Where a similar post becomes available, the Appointing Authority may select applicants from the list according to their profile in relation to the specific requirements of the post to be filled. However, inclusion on the reserve list does not guarantee recruitment.
- If, at any stage of the procedure, it is established that any of the information the candidate provided is incorrect, the candidate in question will be disqualified.

Indicative date for the interview and written test⁹:	April 2019
--	------------

Candidates are strictly forbidden to make any contact with the Selection Board members, either directly or indirectly. Any infringement of this rule will lead to disqualification from the selection procedure.

⁹ The date might be modified depending on the availability of the Selection Board members.

5. APPLICATION PROCEDURE

For applications to be considered valid, candidates must submit an email to jobs@gsa.europa.eu with a subject line of 'SURNAME_Name_Vacancy Reference Number' which contains the Agency's approved application form (Download it here: <http://www.gsa.europa.eu/gsa/job-opportunities>).

This form must be:

- Completed in English
- Fully completed, pointing out the professional experience relevant to this position (incl. calculation of years, months)
- Printed, signed and clearly scanned in (in one single document)
- Named as follows: SURNAME_Name_Vacancy Ref. number (e.g. SPENCER_Marc_GSA.2019.123)

The application will be rejected if it is not duly completed and signed.

Further supporting documents showing evidence of the information given in the application will be requested at a later stage.

No documents will be sent back to candidates.

Applications must be sent to jobs@gsa.europa.eu and received by the deadline listed on page 01 of this vacancy notice at the latest, clearly indicating the vacancy reference number in the subject line.

Applications sent after the deadline will not be considered.

Candidates are reminded not to wait until the final days before the closing date of applications' submissions. The Agency cannot be held responsible for any last-minute malfunction due to any overflow of the mailbox.

6. APPEAL PROCEDURE

If a candidate considers that he/she has been adversely affected by a particular decision, he/she can:

- lodge a complaint under Article 90(2) of the Staff Regulations of Officials of the European Communities and Conditions of employment of other servants of the European Communities, at the following address:

European GNSS Agency (GSA)
Human Resources Department
Janovského 438/2
170 00 Prague 7
Czech Republic

The complaint must be lodged within 3 months. The time limit for initiating this type of procedure starts to run from the time the candidate is notified of the action adversely affecting him/her.

- submit a judicial appeal under Article 270 of the Treaty on the Functioning of the EU (ex Art. 236 of the EC Treaty) and Article 91 of the Staff Regulations of Officials of the European Communities to the:

European Union Civil Service Tribunal
Boulevard Konrad Adenauer
Luxembourg 2925
LUXEMBOURG

For details of how to submit an appeal, please consult the website of the European Union Civil Service Tribunal: http://curia.europa.eu/jcms/jcms/Jo1_6308/. The time limits for initiating this type of procedure (see Staff Regulations as amended by Council Regulation (EC) No 723/2004 of 22 March 2004, published in Official Journal of the European Union L 124 of 27 April 2004 — <http://eur-lex.europa.eu>) start to run from the time you become aware of the act allegedly prejudicing your interests.

- make a complaint to the European Ombudsman:

European Ombudsman

1 avenue du Président Robert Schuman

CS 30403

67001 Strasbourg Cedex

FRANCE

<http://www.ombudsman.europa.eu>

Please note that complaints made to the Ombudsman have no suspensive effect on the period laid down in Articles 90(2) and 91 of the Staff Regulations for lodging complaints or for submitting appeals to the Civil Service Tribunal under Article 270 of the Treaty on the Functioning of the EU (ex Art. 236 TEC). Please note also that, under Article 2(4) of the general conditions governing the performance of the Ombudsman's duties, any complaint lodged with the Ombudsman must be preceded by the appropriate administrative approaches to the institutions and bodies concerned.

7. SUMMARY OF CONDITIONS OF EMPLOYMENT

I. FINANCIAL ENTITLEMENTS

The remuneration consists of a basic salary¹⁰ and, where applicable, additional allowances¹¹, paid on a monthly basis and reimbursements¹², paid upon their evidenced occurrence.

The sum of the basic salary and the applicable additional allowances is weighted by the correction coefficient applicable for the location of the post¹³. The sum of usual social deductions from salary at source is subtracted from the weighted amount¹⁴. The full pay is exempted from the national income tax, but is subject to the internal income tax and the solidarity levy¹⁵.

Examples of net monthly salaries (as currently applicable in Prague) are presented below:

¹⁰ As per Articles 92 and 93 CEOS.

¹¹ **Household allowance** (e.g. if you have a dependent child or you are married and your spouse's income is below a defined threshold); **Dependent child allowance** (e.g. if you have a child under the age of 18 or between 18 and 26, if in specified training programme); **Education allowances** (in very specific cases) or **Payment of the education fees** applicable to the educational institutions GSA has agreement with (currently more than 17 international schools in the Czech Republic and France); **Expatriation allowance** (16% of the sum of basic salary and other applicable allowances).

¹² If staff member is requested to change their residence in order to take up the duties, s/he will be entitled to: **reimbursement of the travel costs**; **temporary daily subsistence allowance** (e.g. EUR 43.11 for up to 10 months or EUR 34.76 for 120 days, if no dependents); **installation allowance** (depending on personal situation, 1 or 2 months of the basic salary – paid upon successful completion of the nine-month probationary period).

¹³ Currently correction coefficients for the GSA duty locations are: 83% for CZ, 116.7% for FR, 109.9% for NL, 91.7% Spain. The coefficient is updated every year, with retroactive effect from 1 July.

¹⁴ Pension (10%); health insurance (1.70%); accident cover (0.10%); unemployment insurance (0.81%).

¹⁵ Currently: income tax: tax levied progressively at a rate of between 8% and 45% of the taxable portion of the salary; solidarity levy: 6%.

AD5 – Step 1 (less than 3 years of work experience)¹⁶		
a) Minimum final net salary (without any allowances)	b) Final net salary with expatriation allowance	c) Final net salary with expatriation, household and 1 dependent child allowance
3,147.07 EUR	3,782.83 EUR	4,541.96 EUR

AD5 – Step 2 (more than 3 years of work experience)¹⁶		
a) Minimum final net salary (without any allowances)	b) Final net salary with expatriation allowance	c) Final net salary with expatriation, household and 1 dependent child allowance
3,265.10 EUR	3,927.58 EUR	4,695.70 EUR

II. LEAVE ENTITLEMENTS

Staff is entitled to annual leave of two working days per each complete calendar month of service plus additional days for the grade, age, home leaves for expatriates and an average of 16 GSA public holidays per year.

Special leave is granted for certain circumstances such as marriage, moving, elections, birth or adoption of a child, serious sickness of spouse, etc.

III. SOCIAL SECURITY

The pension scheme provides a very competitive pension after a minimum of 10 years of service and reaching the pensionable age. Pension rights acquired in one or more national schemes before starting to work at GSA may be transferred into the EU pension system.

GSA's benefits include an attractive Health insurance: staff is covered 24/7 and worldwide by the Joint Sickness Insurance Scheme (JSIS). Staff is insured against sickness, accident and occupational disease, and could be entitled to unemployment and to invalidity allowances.

IV. PROFESSIONAL DEVELOPMENT AND BENEFITS CONTRIBUTING TO WORK-LIFE BALANCE

GSA aims at creating and maintaining a supportive and healthy work environment that enables staff members to have balance between work and personal responsibilities, for example through flexible working time arrangements.

GSA also offers a wide range of training courses to develop staff members' personal skills and keep in touch with the latest developments in their field. The training and professional development opportunities are attuned to the career plan and requirements of the departments.

¹⁶ Kindly note that the numbers in examples b) and c) are indicative and net monthly remuneration varies depending on the personal, life and social situation of the incumbent. **The various components of the remuneration are updated every year, with retroactive effect from 1 July.**

8. COMMITMENT

Declaration of commitment to serve the public interest independently:

The jobholder will be required to make a declaration of commitment to act independently in the public interest and to make a declaration in relation to any interest that might be considered prejudicial to his/her independence.

The jobholder will be required to carry out his/her duties and conduct him/herself solely with the interests of the European Union in mind; he/she shall neither seek nor take instruction from any government, authority, organisation or person outside his/her institution. He/she shall carry out the duties assigned with objectivity, impartiality and loyalty to the European Union.

Commitment to promote equal opportunities:

The Agency is an equal opportunities employer and strongly encourages applications from all candidates who fulfil the eligibility and selection criteria without any distinction whatsoever on grounds of nationality, age, race, political, philosophical or religious conviction, gender or sexual orientation and regardless of disabilities, marital status or other family situation.

9. DATA PROTECTION

The personal data GSA requests from candidates will be processed in line with Regulation (EU) N° 2018/1725 of the European Parliament and of the Council of 23 October 2018 on the protection of natural persons with regard to the processing of personal data by the Union institutions, bodies, officers and agencies and on the free movement of such data (repealing Regulation (EC) N° 45/2001 and Decision N° 1247/2002/EC).

<https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32018R1725&from=EN>

The purpose of processing personal data which candidates submit is to manage applications in view of possible pre-selection and recruitment at GSA. All personal data collected will only be used for this purpose and will in no case be transmitted to any third party. Any data provided will be treated in the strictest confidence and with high standards of security.

Applicants' documents will only be kept for as long as it is mandatory to fulfil the requirements of existing auditing/control procedures applicable to GSA.

Applicants have a right to access their data. They have a right to update or correct at any time their identification data. On the other hand, data demonstrating compliance with the eligibility and selection criteria may not be updated or corrected after the closing date for the respective selection procedure.

Applicants are entitled to have recourse at any time to the European Data Protection Supervisor (<http://www.edps.europa.eu>; EDPS@edps.europa.eu) if they consider that their rights under Regulation (EC) No 45/2001 have been infringed as a result of the processing of their personal data by the GSA.

<https://www.gsa.europa.eu/privacy-policy>