


EUROPEAN COMMISSION

DIRECTORATE-GENERAL

HUMAN RESOURCES AND SECURITY

Directorate HR.A - Organisation and Executive Staff - CCA Permanent Rapporteur

Executive Staff and CCA Secretariat

Head of Unit

Brussels, 3 September 2010
HR.A.2./VS/ (2010) 560348

Mr Ramon MARIMON SUNYOL

Via Dei Cairoli 54
50131 FLORENCE
ITALY

Subject: Your application for the post of "Principal Adviser in Directorate-General Research, Director Designate of the European Research Council Executive Agency (ERCEA) in Brussels" - COM/2009/2390 and COM/2009/10222

Dear Sir,

With reference to my letter of 9 July last I am pleased to inform you that the Consultative Committee on Appointments (CCA) has taken note of the conclusions of the pre-selection panel and has agreed that you are amongst those candidates invited for an interview by the CCA.

Actually today you are in Brussels participating in an assessment centre in view of this selection procedure.

Your interview with the Consultative Committee on Appointments will take place on

Thursday, 16 September 2010
from: 10.55 to 11.20
room: number 9, 9th floor
address: Rue de la Loi 200- B-1040 Brussels
(BERLAYMONT building)

For this selection procedure the CCA will be composed of:

Ms Irene Souka	Director-General for Human Resources and Security, Chair of the CCA
Mr Juraj Nociar	Head of Cabinet of Vice-President Šefčovič
Mr Henk Post	Permanent Rapporteur to the CCA
Mr Robert-Jan Smits	Director-General of Directorate-General for Research, who succeeded Mr Silva Rodriguez as Director-General on 1 July 2010
Mr Aldo Longo	Rapporteur, Director Management of Resources in Directorate-General Agriculture and Rural Development

A Human Resource Consultant from HUDSON will also participate in the interview.

According to the rules of the Commission, you are entitled to reimbursement of your travel expenses and accommodation allowance. Enclosed you will find once again the details of the relevant rules together with some forms to be submitted for this purpose.

I would be grateful if you could confirm your availability for the interview by e-mail as soon as possible. Should you have any further questions, you are kindly invited to contact Ms Marielle Dam (tél. ++32 2 299.82.88, e-mail: marielle.dam@ec.europa.eu).

Valentina Superti

Secretary to the Consultative Committee on Appointments