


Information on Employment with the CEPS Programme Office

About the CEPS Programme

The North Atlantic Treaty Organization (NATO) is an intergovernmental military alliance of democratic states of Europe and North America based on the North Atlantic Treaty which was signed on 4th April 1949. It consists of 28 member states. The NATO headquarters are in Brussels, Belgium, and the Organization constitutes a system of collective defence whereby its member states agree to mutual defence in response to an attack by any external party.


The mission of the Central Europe Pipeline System (CEPS) Programme is to operate, finance and maintain an integrated, cross-border fuel pipeline and storage system in support of NATO operational military requirements including expeditionary operations. The North Atlantic Council has approved non-military co-use of the CEPS, subject to a military priority clause.

The CEPS Programme Office (Versailles, France) is responsible for the execution of the mission of the CEPS Programme and sets policy and standards to be used in the system.

The CEPS crosses the territories of five “Host Nations”: Belgium, France, Germany, Luxemburg and The Netherlands. The United States participates as a “User Nation”. The System is over 5,599 km long with 33 depots and has a storage capacity of over 1,250,000 m³. The CEPS is part of the NATO Pipeline System (NPS).

In summary, the CEPS provides storage and distribution of large volumes of petroleum products to its military and non-military customers in a secure, flexible and environmentally safe manner. The CEPS provides a significant contribution to NATO’s military mission at minimal cost, and is an important strategic asset to NATO and the EU in terms of energy security.

Who can apply?

Only nationals from the 28 member states can apply for vacancies at NATO. The member states are:

NATO member countries

Belgium	Bulgaria	Canada	Czech Rep.
Denmark	Estonia	France	Germany
Greece	Hungary	Iceland	Italy
Latvia	Lithuania	Luxembourg	The Netherlands
Norway	Poland	Portugal	Romania
Slovakia	Slovenia	Spain	Turkey
United Kingdom	United States of America	Croatia	Albania

How to apply?

Interested candidates should send their applications via email to:

recruitment@nspa.nato.int

Applications should include:

- the completed NSPA application form
- the completed post requirements form

Please use the vacancy reference number and the post title as the subject title of your email to ensure that applications can be identified appropriately. Only complete applications addressed by email will be considered. Please do not use application forms from other NATO bodies!

Please note that only applicants who succeed in the initial screening will receive a response. Invitations will be sent out on short notice before the interviews. Candidates are therefore encouraged to provide a phone number where they can be reached at all times. Application deadlines and interview dates cannot be changed to accommodate individual requests. In order to follow the status of a vacancy, please refer to the following webpage: <http://www.nspa.nato.int/en/employment/employment.htm>

Recruitment and Selection Process

1. Selection procedure

NSPA will establish an internal selection board that will analyze the application form and the post requirements form with reference to the selection criteria as outlined in the vacancy notice and will establish a shortlist. Short listed candidates will be invited to sit a written test and an interview.

2. Test/Interview

Written test and interview are usually organized on the same day. The aim of the written test, lasting about 2 hours, is to help the Selection Board to assess candidates' drafting skills and/or technical or specialist knowledge of the subject matter. While, for obvious reasons, we cannot give details of the contents of the test, we can tell you that the questions will be relevant to the functions of the post for which you are applying. The test will be followed by an

interview which will last approximately half an hour. Candidates are usually required to demonstrate their knowledge of both official NATO languages (English and French) during the written test as well as at the interview.

Candidates invited for an interview will be requested to present for verification a copy of the certificate covering the highest level of education required for the post and a copy of any other certificates/and or diplomas which they have referred to in their application.

For reimbursement of travel expenses, please keep the corresponding tickets and receipts and provide them to us along with your bank references (IBAN, BIC) as soon as possible after the interview.

For further information concerning your travel arrangements and the reimbursement of your travel expenses, please contact: hr.cepspo@nspa.nato.int

3. Final checks

If you are the selected candidate, you will receive a letter informing you that it is the intention of NSPA to give further consideration to your application. However, there is not yet a guarantee that you will be recruited, as the appointment is subject to the satisfactory completion of your file and the following formalities:

a) Security clearance:

A valid security clearance at the appropriate level (the level depends upon the requirements of the post) must be received before we can recruit you. This formality is carried out by your national authorities, upon NSPA's request. If you do not currently hold a clearance, you will be sent a number of forms for completion along with your letter or shortly after receiving your letter. The time required to obtain a security clearance varies from several months to over a year, depending on various elements beyond NSPA's control such as nationality, previous residences and employment history.

b) Medical file:

Another important aspect of the formalities is your medical file. If you are selected for the post, you will be required to complete a medical questionnaire and to undergo a medical check, undertaken by a local French health center, to assess whether you are fit for the post.

Any future contacts concerning the formalities on your file should be with CEPS PO Personnel Administration Section. Accordingly, all changes on your file (employment, address, marital status, number of dependent children etc.) should immediately be communicated directly to us.

What does NSPA offer?

1. Contract

The successful candidate will be offered a three-year definite duration contract with a six month probationary period. Further employment will be subject to the needs of the Organization, the staff member's performance and the decision of the General Manager. Serving staff will be offered a contract in accordance with the NATO Civilian Personnel Regulations. Salary and employment conditions will be based on the NATO Civilian Personnel Regulations.

2. Emoluments

Emoluments consist of a basic salary and potential allowances. Salaries are paid, in principle, three working days before the last day of the month and are net of income tax, in accordance with an international agreement, known as the Ottawa Agreement.

Salaries are reviewed annually and effectively implemented on 1 January.

In addition to the basic salary, staff members may be entitled to various allowances, in particular a household allowance, expatriation allowance, dependent child allowance, education allowance and rent allowance.

Salary scale for France at 1st January 2012

Grade	Step 1 (Euro)
A -7	11 903.49
A- 6	10 874.62
A -5	9 201.35
A -4	7 945.57
A -3	6 837.53
A -2	5 541.21
A- 1	4 336.54
B -6	4 866.33
B -5	4 188.99
B- 4	3 606.75
B -3	3 162.02
B -2	2 754.60
B -1	2 416.87
C-6	3 530.79
C-5	3 179.07
C-4	2 884.15
C-3	2 620.31
C-2	2 387.35
C-1	2 160.23
L-5	8 402.42
L-4	7 387.57
L-3	7 006.46
L-2	5 632.13
L-1	4 587.89

3. Pension scheme

If your appointment to NATO started on or after 1 July 2005 and you have no rights to a deferred pension in the Co-ordinated Pension Scheme (CPS), nor drawn a pension under the CPS, you are a member of the NATO Defined Contribution Pension Scheme (DCPS).

NSPA will open an account for you in the Scheme. This account will be credited each month with cash contributions by you (8% of basic salary) and by NATO (12%). You have the possibility to make a maximum Additional Voluntary Contribution of 5%.

The contributions paid into your account will be invested in order to build up a sum which will enable NATO to buy a pension for you on retirement. Your holdings will be invested in commercially managed funds (currently by BNY-Mellon Asset Management).

Your final DCPS holdings will depend on the level of contributions paid, and on the return on investment achieved by the funds you chose to invest in. NATO is not responsible for any losses on investments incurred by movement in the investment market.

If you leave NATO having contributed to the Scheme for less than 6 years, NATO will pay your holdings as a tax-free cash lump sum when you leave.

If you leave NATO having contributed to the Scheme for 6 years or more, you may leave the money in the Scheme and NATO will purchase a pension for you when its time comes or you may transfer your holdings to another pension scheme (subject to conditions).

Members of the DCPS are also covered for risks of death and invalidity in service.

4. Medical and life insurance

NSPA also offers a welfare package including a medical, invalidity and life insurance. All staff members are enrolled mandatorily in the basic medical and life insurance cover. NSPA pays two-thirds of the premium and the staff member pays one-third. Optional life and accident insurances may be obtained at the staff member's expense.

Basic medical and life insurance covers:

- partial reimbursement of medical costs for staff members, their spouses and dependent children;
- full reimbursement of medical costs for staff members in case of an accident on duty or occupational illness;
- an invalidity pension if the staff member is declared an invalid;
- a lump sum in the case of death of the staff member.

5. Leave

Annual leave amounts to 30 days per annum, i.e. 2.5 working days per month (over and above national holidays of the host nation and additional holidays granted by the General Manager at his discretion). After the probationary period, it is cumulative and may be taken in advance after approval.

Home leave is granted to staff members eligible for the expatriation allowance and who are not nationals of the host country. It amounts to 8 working days every 2 years of service, plus travel time based on the most rapid means of public transport. The member of staff eligible for home leave is entitled to reimbursement of travel expenses. Moreover, spouses and dependent children are also reimbursed home leave travel on condition that they take this leave at the same time as the staff member.

Taking up duty

1. Travel and Removal Expenses

Staff members whose permanent residence at the time of their appointment is 100 kilometers or more from their CEPS PO duty station are reimbursed their travel and removal expenses when taking up their duties and on departure from CEPS PO. The travel expenses for the spouse and dependent children and removal expenses on joining CEPS PO can only be reimbursed after satisfactory completion of the probationary period.

Please note that you have to reimburse the costs of your removal if, for any reason, you should not take up your duties with NSPA, if you resign before completing 12 months' service with the Organization or if you fail to complete the probationary period satisfactorily.

Payment of expenses incurred in removal of household goods and personal effects will be made according to weight or volume within the following maximum limits (including packing):

	With dependants		Without dependants	
	Kg	m ³	Kg	m ³
Unclassified	7,000	66	5,000	47
Categories A, B, C and L	6,000	57	4,000	38

To these figures shall be added 500 kg or 5 m³ per child or recognized dependant residing in the household.

Members of the staff shall submit at least two estimates from different firms, together with an inventory, covering the packing, unpacking and direct transport of their household effects. Payment will be made only within the approved estimates set by the Organization.

The Organization will pay for two consignments of household effects to the place of employment and for two consignments from the place of employment provided that the total weight and volume transported do not exceed the maximum limits set out above. The entitlement to removal shall normally lapse if not claimed within three years of joining or within two years of leaving the Organization. Warehousing or other storage costs, other than those directly incidental to normal transportation expenses, shall not be admitted.

The Organization will not pay for the removal of motor vehicles, boats, trailers or animals.

Members of the staff shall not be entitled to the payment of their removal expenses if the expenses are reimbursable by a government or other authority.

For further information please contact: hr.cepspo@nspa.nato.int