

WE ARE SEEKING A SENIOR SCENARIO ADVISER IN BRUSSELS!

We are seeking a senior candidate for the
ENTSOOG System Development Team in Brussels.

**APPLY NOW –
THE INTERVIEW WILL TAKE PLACE IN Q1 2020!**

ENTSOG IS RECRUITING! HERE IS WHY YOU SHOULD JOIN:

- ▲ Gain valuable experience and skills in developing European-wide scenarios
- ▲ Be close to high level EU decision making
- ▲ Work and live in a dynamic, international environment

THE ROLE OF ENTSOG

The role of ENTSOG is to facilitate and enhance cooperation between national gas transmission system operators (TSOs) across Europe to meet European Union energy goals. Its objectives are to promote the completion of the internal market for gas and stimulate cross-border trade, ensure the efficient management and coordinated operation of the European gas network and facilitate the European network's sound technical evolution.

ENTSOG is comprised of seconded staff from its members and therefore the organisation is constantly under dynamic change and ready to offer new opportunities. The ENTSOG staff currently consists of approximately 40 people of 18 different nationalities and representing 15 companies, which provides a unique and challenging international working environment.

ENTSOG IS SEEKING A SENIOR CANDIDATE FOR THE ROLE OF SCENARIO ADVISER

ABOUT YOUR ROLE AS SCENARIO ADVISER

The ENTSOG System Development Area is responsible for (1) building scenarios, together with ENTSO-E (cooperation between TSOs for electricity), for all EU energy demand and supply, (2) investment planning, making the ENTSOG Ten Year Network Development Plan every two years, including system needs assessment and project Cost Benefit Analyses and (3) the related models, outlooks/reviews and maps.

To fulfill the future challenges the System Development Team works closely with market, system operation and policy and communication areas of ENTSOG, our member TSOs, other associations, European Commission, ACER, and stakeholders ranging from energy market parties to climate oriented NGOs.

ENTSOG is looking for a senior candidate that has relevant experience in scenario building and are able to take responsibility for (part of) the scenario work, operating in a challenging and rapidly developing EU energy environment, where the role of gas infrastructure in the energy transition is gaining ground but still needs to be firmly established. The EU energy market is in the process of a significant change to meet the challenges of decarbonisation. The candidate will participate in shaping the future European gas system and providing ENTSOG and its members expertise to help key policy makers in the application and development of EU gas regulation together with the ENTSOG System Development team.

CANDIDATE REQUIREMENTS

The Candidates will be **based in Brussels** and should be ready to **start work as soon as possible**, at the latest Q2 2020. **Fluent English**, both in speaking and in writing is

essential. Appointees from ENTSG Members will be seconded based on a contract between ENTSG and the seconding TSO, usually for a period of typically 3 years.

RESPONSIBILITIES

Some of the key responsibilities of this Adviser role includes **leadership and support** for the development of the EU scenarios and gas system, **liaison with ENTSG Members and stakeholders**, as well as **participation in processes**

led by the European Commission, ACER and other European authorities. Candidates seconded from **TSOs are preferred but applications from other candidates will also be considered**.

CANDIDATES SHOULD HAVE:

- ▲ a general knowledge of the European gas market framework and the European Institutions;
- ▲ a familiarity with (EU-wide) scenario building and/or system development;
- ▲ an understanding of the potential future energy system developments that may be needed to meet the requirements, including strong decarbonisation
- ▲ good understanding of European gas and electricity systems and market dynamics, and understanding of interactions between electricity and gases (methane, hydrogen);
- ▲ some knowledge on renewable and/or decarbonised gas, climate change debate, new uses of gas, and other relevant issues.

CONTACT INFORMATION

A CV, a TSO support letter, any other supporting material from candidates should be sent by email to:

▲ careers@entsog.eu

Please submit your application no later than 15th January 2020.

The interviews will take place Q1 2020.

If you have any questions in relation to this Adviser position please contact:

▲ Director for System Development
Anne Boorsma (anne.boorsma@entsog.eu)

If you would like to ask question or clarification in relation to the Secondment Contract please contact:

▲ **Agata Musial** – Finance & Admin Manager
(agata.musial@entsog.eu)

PLEASE NOTE

The personal data of the candidate will be used by ENTSGOG for recruitment purposes only (and in no case for commercial and/or marketing purposes) and will in no case be disclosed to any third party without the prior consent of the candidate. Such personal data may be kept by ENTSGOG for a duration of maximum 3 years for recruitment purposes only in case a new vacancy may be of some interest for the candidate.

Please, join to the application the following written consent: "I understand and I agree that ENTSGOG is processing my personal data for recruitment purposes and I consent that ENTSGOG is keeping my data for future vacancies. By sending the CV, I accept/agree with the **Data Privacy Policy**."

ENTSGOG AISBL
Avenue de Cortenbergh 100 | 1000 Brussels, Belgium
Tel. +32 2 894 51 00

info@entsog.eu | www.entsog.eu