[image: image1.jpg]cambridge
econometrics

clarity from complexity

<

Entry-Level Opportunity for Applied Economist

Closing date for Applications:
23 February 2018
Interviews:

Early March 2018
Start Date:
asap (flexible)

Location:
Cambridge or Brussels

Your responsibilities will include:

· undertaking quantitative analysis - data handling and visualisation, statistical analysis, econometric estimation, economic modelling and forecasting
· interpretation and presentation of results from economic analysis
· preparation of reports

Applicants should possess:

· a first degree in economics (with a strong applied economics/econometrics content) at 2.1 or above; a masters degree in economics is preferable but not essential
· a keen interest in CE's core business of extracting meaning from economic data and in working with large datasets
· strong IT skills - experience and an aptitude for using programming languages (to handle large datasets and structural models) is essential
· familiarity with economic statistics and an understanding of the national accounting system would be an advantage
· fluency in written and spoken English
· a capacity for team-working and for working autonomously
· strong time-management skills
· familiarity with the main features of the economies of Europe
· applicants will be required to have the right to work in the EU by the start of their employment
To apply, download our application form, complete it and follow the instructions on how to submit it.

Working at Cambridge Econometrics

Cambridge Econometrics is a leading provider of real-world, evidence-based economic analysis for policy assessment.

We look for people who can provide rigorous, quantitative analysis and deliver it to technical and non-technical audiences with confidence and clarity. Our reputation is built upon delivering penetrating insight; to work effectively with clients the ability to digest complex information, interpret it and summarise key messages is crucial.
We offer a friendly, supportive and inclusive environment, with a strong commitment to high-quality training and development from day one. At every level of the organisation we like to stretch and challenge our staff so they keep learning and give us the full benefit of their skills and experience.
We welcome applications from candidates from under-represented groups.
2

[image: image1.jpg]