CALL FOR APPLICATIONS FOR THE SELECTION OF MEMBERS OF THE COMMISSION EXPERT GROUP ON URBAN MOBILITY

1. Background

By Decision C(2022)5320 of 28.07.2022, the Commission has set up the Expert Group on Urban Mobility ('the group¹').

In accordance with Article 2 of the above-mentioned Commission Decision, the group's tasks shall be:

- (a) to assist the Commission in implementing the new EU urban mobility framework²:
- (b) to advise and provide technical expertise to the Commission on developing and implementing future-proof and innovation-friendly legislation, policies, projects and programmes in the field of sustainable urban mobility, for example through recommendations, opinions, reports or analyses, contributing to a healthy urban environment;
- to develop cooperation and coordination between the Commission, Member (c) States and stakeholders on questions relating to the implementation of EU legislation, programmes and policies in the field of urban mobility, including sustainable urban mobility planning, transport contingency preparedness and energy efficiency;
- (d) to foster exchanges of experience and good practices in the field of sustainable urban mobility, including in cross-border regions;
- (e) to advise the Commission on how to develop synergies between EU, national and regional funding and financing opportunities in research, innovation, development and deployment of safe, healthy, energy efficient and sustainable urban mobility solutions for a better quality of life;
- (f) to facilitate exchanges of information on initiatives, projects and partnerships on sustainable urban mobility, including the EU mission on climate-neutral and smart cities³.

The Commission⁴ is calling for applications with a view to selecting members of the group other than Member States' authorities at national, regional and local level and other public entities. Therefore, this call for applications serves the purpose of selecting organisations.⁵

Commission Decision C(2022)5320 of 28.07.2022 on setting up the New Expert Group on Urban Mobility

COM(2021)811final

https://ec.europa.eu/info/research-and-innovation/funding-opportunities/funding-programmesand-open-calls/horizon-europe/eu-missions-horizon-europe/climate-neutral-and-smart-cities_en

The Commission's Directorate-General for Mobility and Transport ('DG MOVE') is the lead Directorate-General for this expert group.

Referred to as Type C Members in Article 7, paragraph 2, point c) of Commission decision C(2016) 3301 establishing horizontal rules on expert groups.

2. Features of the Group

2.1. COMPOSITION

In accordance with Article 4 of Decision C(2022)5320 setting up the group, the group's members shall be:

- organisations in Member States or at EU level, active in or working on sustainable urban mobility, including environmental, mobility, safety, public health, passenger, consumer and civil society organisations, mobility services providers, transport operators, social partners, transport industry organisations, academia, research and innovation organisations, and European Groupings of Territorial Cooperation⁶;
- Member States' authorities at national, regional and local level;
- other public entities where necessary, such as third countries' authorities (including candidate country authorities), as well as EU bodies, offices or agencies, and international organisations.

Member States' authorities, other public entities and organisations shall nominate their representatives and shall be responsible for ensuring that their representatives provide a high level of expertise.

DG MOVE may refuse the nomination of a representative by an organisation if it considers this nomination inappropriate in light of the requirements specified in Article 4 of Commission Decision C(2022)5320 setting up the group and chapter 4 of this call. In such case, the organisation concerned shall be asked to appoint another representative.

2.2. APPOINTMENT

Members shall be appointed by the Director-General of DG MOVE from applicants complying with the requirements referred to in chapter 4 of this call.

Members shall be appointed for 5 years. They shall remain in office until replaced, for any of the reasons listed in Article 4 of Commission Decision C(2022)5320, or until the end of their term of office. Their term of office may be renewed.

Registration in the Transparency Register⁷ is required in order for organisations to be appointed.

In order to ensure continuity and the smooth functioning of the group, DG MOVE may establish a reserve list of suitable candidates that may be used to replace member organisations. DG MOVE shall ask applicants for their consent before including their names on the reserve list.

Members who are no longer capable of contributing effectively to the group's deliberations, who, in the opinion of DG MOVE, do not comply with the conditions set out in Article 339 of the Treaty on the Functioning of the European Union or who resign,

2

⁶ https://ec.europa.eu/regional_policy/en/policy/cooperation/european-territorial/egtc/

http://ec.europa.eu/transparencyregister/public/homePage.do?locale=en#en

shall no longer be invited to participate in any meetings of the group and may be replaced for the remainder of their term of office.

2.3 RULES OF ENGAGEMENT AND OPERATION OF THE GROUP

The group shall be chaired by a representative of DG MOVE.

The group shall act at the request of DG MOVE in compliance with the Commission's horizontal rules on expert groups ('the horizontal rules')⁸.

In principle, the group shall meet 3-4 times per year on Commission premises and/or virtually depending on the circumstances. DG MOVE shall provide secretarial services.

Members and members' representatives should be prepared to attend meetings systematically, to contribute actively to discussions in the group, to be involved in preparatory work ahead of meetings, to examine and provide comments on documents under discussion, and to act, as appropriate, as 'rapporteurs' on *ad hoc* basis.

As a general rule, working documents will be drafted in English and meetings will be also conducted in English.

As far as possible, the group shall adopt its opinions, recommendations or reports by consensus. In the event of a vote, the outcome of the vote shall be decided by simple majority of the members. Member who have voted against or abstained shall have the right to have a document summarising the reasons for their position annexed to the opinions, recommendations or reports.

In agreement with DG MOVE, the group may, by simple majority of its members, decide that deliberations shall be public.

Participants in the activities of the group and sub-groups shall not be remunerated for the services they offer. When the activities of the group and sub-groups are not held exclusively via digital means, travel and subsistence expenses incurred by participants shall be reimbursed by the Commission. Reimbursement shall be made in accordance with the provisions in force within the Commission and within the limits of the available appropriations allocated to the Commission departments under the annual procedure for the allocation of resources.

The members of the group and their representatives, as well as invited experts and observers, are subject to the obligation of professional secrecy, which by virtue of the Treaties and the rules implementing them applies to all members of the institutions and their staff, as well as to the Commission's rules on security regarding the protection of Union classified information, laid down in Commission Decisions (EU, Euratom) 2015/443⁹ and (EU, Euratom) 2015/444¹⁰. Should they fail to respect these obligations, the Commission may take all appropriate measures.

On a proposal by and in agreement with DG MOVE, the group shall adopt its rules of procedure by simple majority of its members, on the basis of the standard rules of procedure for expert groups.

_

⁸ See Article 13.1 of the horizontal rules.

Commission Decision (EU, Euratom) 2015/443 of 13 March 2015 on Security in the Commission (OJ L 72, 17.3.2015, p. 41).

Commission Decision (EU, Euratom) 2015/444 of 13 March 2015 on the security rules for protecting EU classified information (OJ L 72, 17.3.2015, p. 53).

DG MOVE may invite experts with specific expertise with respect to a subject matter on the agenda to take part in the work of the group or sub-groups on an *ad hoc* basis.

Individuals, organisations and public entities other than Member States' authorities may be granted an observer status, in compliance with the horizontal rules, by direct invitation. The organisations and public entities appointed as observers shall nominate their representatives. Observers and their representatives may be permitted by the Chair to take part in the discussions of the group and provide expertise. However, they shall not have voting rights and shall not participate in the formulation of recommendations or advice of the group.

DG MOVE may set up sub-groups for the purpose of examining specific questions on the basis of terms of reference defined by DG MOVE. Sub-groups shall operate in compliance with the horizontal rules and shall report to the group. They shall be dissolved as soon as their mandate is fulfilled. The members of sub-groups that are not members of the group shall be selected via a public call for applications.

2.4. TRANSPARENCY

The group and its sub-groups shall be registered in the Register of Commission expert groups and other similar entities ('the Register of expert groups').¹¹

As concerns the group and sub-groups composition, DG MOVE shall publish the following data on the Register of expert groups:

- the name of Member States' authorities;
- the name of the other public entities, including third countries' authorities;
- the name of member organisations referred to in Article 4 of Decision [C(2022)5320]; the interest represented shall be disclosed.
- the name of observers.

All relevant documents, including the agendas, the minutes and the participants' submissions, shall be made available either on the Register of expert groups or *via* a link from the Register to a dedicated website, where this information can be found. Access to dedicated websites shall not be submitted to user registration or any other restriction. In particular, the agenda and other relevant background documents shall be published in due time ahead of the meeting, followed by timely publication of minutes. Exceptions to publication shall only be foreseen where it is deemed that disclosure of a document would undermine the protection of a public or private interest as defined in Article 4 of Regulation (EC) No 1049/2001.¹²

_

http://ec.europa.eu/transparency/regexpert/index.cfm

These exceptions are intended to protect public security, military affairs, international relations, financial, monetary or economic policy, privacy and integrity of the individual, commercial interests, court proceedings and legal advice, inspections/investigations/audits and the institution's decision-making process.

Personal data shall be collected, processed and published in accordance with Regulation (EU) No 2018/1725.¹³

3. Application procedure

Interested organisations are invited to submit their application to the European Commission, DG MOVE.

Applications must be completed in one of the official languages of the European Union. However, applications in English would facilitate the evaluation procedure. If another language is used, it would be helpful to include a summary of the application in English.

Organisations shall indicate the name of their representative(s) in the group.

An application will be deemed admissible only if it is sent by the deadline and includes the documents referred to below. All documents submitted by applicants should be duly filled in, legible, signed and numbered sequentially.

Supporting documents

Each application shall include the following documents:

- a cover letter explaining the applicant's motivation for answering this call and stating what contribution the applicant could make to the group;
- a classification form duly filled in specifying the member category for which the application is made (Annex I).
- a selection criteria form duly filled in documenting how the applicant fulfills the selection criteria listed in chapter 4 of this call (Annex II).

For individuals indicated by organisations as their representatives, a *curriculum vitae* (CV) shall also be provided, preferably not exceeding three pages. All CVs shall be submitted in the European format¹⁴.

Additional supporting documents (e.g. publications) may be requested at a later stage.

Deadline for application

The duly signed applications must be sent by e-mail to DG MOVE B3 SECRETARIAT (MOVE-B3-SECRETARIAT@ec.europa.eu) by 9 September 2022 noon (CET) at the latest. The date of the e-mail will be the date of sending.

4. Selection criteria

DG MOVE will take the following criteria into account when assessing applications:

Regulation (EU) 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, offices and agencies and on the free movement of such data, and repealing Regulation (EC) No 45/2001 and Decision No 1247/2002/EC (OJ L 295, 21.11.2018, p. 39).

¹⁴ https://europass.cedefop.europa.eu/en/documents/curriculum-vitae/templates-instructions

- proven and relevant competence and experience, including at European and/or internationallevel, in areas relevant to sustainable urban mobility;
- competence, experience and hierarchical level of the proposed representatives;
- good knowledge of the English language of the proposed representatives allowing active participation in the discussions;
- organisations shall be eligible, if established in one of the EU Member States.

5. Selection procedure

The selection procedure shall consist of an assessment of the applications performed by DG MOVE against the selection criteria listed in chapter 4 of this call, followed by the establishment of a list of the most suitable applicants, and concluded by the appointment of the members of the group.

When defining the composition of the group, DG MOVE shall aim at ensuring, as far as possible, a high level of expertise, as well as geographical balance and a balanced representation in terms of transport modes, sectors concerned and interests represented, while taking into account the specific tasks of the group, the type of expertise required, as well as the relevance of the applications received.

For any further information please contact MOVE-B3-SECRETARIAT@ec.europa.eu.

ANNEXES:

Annex I: Classification form

- Annex II: Selection criteria form

Annex III: Privacy statement

Annex I - Classification form¹⁵

To be filled in by all applicants

This application is made as:		
An organisation (Type C member).		
Transparency Register identification number: []		
Nota Bene : although registration in the Transparency Register (TR) is required in order to be appointed as C member of an expert group, it is not mandatory for the application procedure. Thus, interested individuals and organisations that at the time of the application are not featured yet on TR and, as a consequence, do not have a TI identification number, may still apply. However, should the applicant be selected as result of the call for applications, it shall register in the Transparency Register as condition to be appointed as a C member.		

This application is made as the following type of organisation: (please select only one option, taking into account the definitions indicated below).		
a) Academia, research Institutes and Think Tanks		
b) Banks/Financial institutions		
c) Companies/groups		
d) Law firms		
e) NGOs		
f) Professionals' associations		
g) Professional consultancies		
h) Trade and business associations		
i) Trade unions		
j) Other (please specify):		

<u>Definitions for organisation types</u>

Academia, Research Institutes and Think Tanks

Universities, schools, research centers, think tanks and other similar bodies performing academic and/or educational activities.

Banks/Financial institutions

¹⁵ This form <u>must</u> be filled in, signed and returned with the application.

Banks and other similar bodies providing financial services, including financial intermediation. All sorts of banks should be classified within this category, including national central banks.

Companies/groups

Individual companies or groups of companies operating in the business sector, whether they are national companies or multinational ones.

Law firms

Business entities formed by one or more lawyers to engage in the practice of law. The primary service rendered by a law firm is to advise clients (individuals or corporations) about their legal rights and responsibilities, and to represent clients in civil or criminal cases, business transactions, and other matters in which legal advice and other assistance are sought.

NGOs

Non-profit organisations which are independent from public authorities and commercial organisations. Some NGOs are organised around specific issues, such as environment, consumer affairs, health and human rights.

Professionals' associations

Non-profit organisations seeking to further the interests of individuals engaged in a particular profession, such as physicians, nurses, architects, engineers and lawyers. Professionals' associations are different from business associations, as they promote and defend the interests of individuals carrying on a specific profession, not the interests of companies operating in the business sector.

Professional consultancies

Firms carrying on, on behalf of clients, activities involving advocacy, lobbying, promotion, public affairs and relations with public authorities.

Trade and business associations

Private bodies representing the interests of its members operating in the business sector.

Trade unions

Organisations of workers. The most common activities performed by trade unions include the negotiation of wages, work rules, rules governing hiring, firing and promotion of workers.

Other organisations

Organisations which are not possible to classify in any other category.

taking into account the definitions indicated below):
a) Academia/Research
b) Civil society
c) Employees/Workers
d) Finance
e) Industry
f) Professionals
g) SMEs
h) Other (please specify):
Definitions for interests represented
A cadamia/Rasaarch

The applicant shall represent the following interest: (please select one or more options,

Academia/Research

Universities, schools, research centers, think tanks and other similar bodies performing academic and/or educational activities.

Civil society

Civil society can be defined as the aggregate of non-governmental organisations and institutions that manifest interests and will of citizens or as individuals and organisations in a society which are independent of the government.

Employees/workers

Individuals working part-time or full-time under a contract of employment whether oral or written, express or implied, and having recognized rights and duties.

Finance

The management of revenues or the conduct or transaction of money matters, as in the fields of banking, insurance and investment.

Industry

Companies and groups of companies whose number of employees and turnover or balance sheet total are higher than the ones of SMEs (see below).

Professionals

Individuals operating in a particular profession, such as physicians, nurses, architects, engineers and lawyers.

SMEs

"SME" stands for small and medium-sized enterprises – as defined in EU law: \underline{EU} recommendation 2003/361

The main factors determining whether a company is an SME are:

1. **number of employees** and

2. either turnover or balance sheet total.

Company category Employees Turnover or Balance sheet total

Medium-sized < 250 $\leq \in 50 \text{ m} \leq \in 43 \text{ m}$

Small < 50 $\leq \in 10 \text{ m} \leq \in 10 \text{ m}$

Micro < 10 $\leq \notin 2 \text{ m}$ $\leq \notin 2 \text{ m}$

These ceilings apply to the figures for individual firms only. A firm which is part of larger grouping may need to include employee/turnover/balance sheet data from that grouping too.

Other interest

☐ Engineering (chemical)

Interest which is not possible to classify in any other category.

Please select one or more policy areas in which your organisation operates:
Agriculture
Archaeology
Architecture
Audiovisual and media
Audit
Banking
Biodiversity
Civil protection
Civil service
Climate
Competition
Conservation
Consumer affairs
Culture
Cultural Heritage
Cultural Landscape
Customs
Development
Disaster Risk Reduction
Economy
Education
Employment and social affairs
Energy

П	Engineering (civil)
	Engineering (infrastructure) Engineering (IT)
	Engineering (11)
	Engineering (maritime)
ᆜ	Engineering (space policy)
Ш	Engineering (space research)
	Enlargement
	Environment
	Equal opportunities
	External relations
	External trade
	Finance
	Engineering (infrastructure) Engineering (IT) Engineering (space policy) Engineering (space research) Enlargement Environment Equal opportunities External relations External trade Finance Fisheries and aquaculture Food safety Forestry Fundamental rights Humanitarian aid Industry Information society Innovation Insurance Labour Land management Law (civil) Law (corporate) Law (criminal) Law (taxation) Linguistics and Terminology Livestock Medical profession Migration Natural resources Plant production
П	Food safety
$\overline{\Box}$	Forestry
	Fundamental rights
	Lumanitarian aid
	In discours
	Industry
	Information society
ᆜ	Innovation
	Insurance
	Labour
	Land management
	Law (civil)
	Law (corporate)
	Law (criminal)
	Law (taxation)
	Linguistics and Terminology
	Livestock
П	Medical profession
\Box	Migration
$\overline{\Box}$	Natural resources
	Plant production
	Traint production
	Public health
	Public health Public relations
님	Public relations
	Raw materials
ᆜ	Research
Ш	Science
	Science diplomacy
	Security
	Smart specialisation
	Social service
	Space and Satellites (policy)
	Space and Satellites (research)
	Sport
	Statistics
	Sustainable Development
\Box	Systemic eco-innovation
	Tax
	Public relations Raw materials Research Science Science diplomacy Security Smart specialisation Social service Space and Satellites (policy) Space and Satellites (research) Sport Statistics Sustainable Development Systemic eco-innovation Tax Trade Training
	Training
ш	Trailling

Transport	
Urban development	
Water Youth	
Other	

For organisations applying to be appointed as Type C members	
Name of the organisation ¹⁶ :	
Surname of the representative proposed:	
First name of the representative proposed:	
Surname of the person applying on behalf of the organisation:	
First name of the person applying on behalf of the organisation:	
Date:	
Signature	

It is mandatory to use $\underline{\text{exactly}}$ the same name used when registering in the Transparency Register.

Annex II: Selection criteria form¹⁷

Applicants are requested to describe how they fulfil the selection criteria listed in this call.

Proven and relevant competence and experience, including at European and/or international level, in areas relevant to sustainable urban mobility.				
Competence, experience and hierarchical level of the proposed representatives.				
Good knowledge of the English language of the proposed representatives allowing active participation in the discussions.				
Organisations shall be eligible, if established in one of the Member States.				
For organisations applying to be appointed as Type C members				
Name of the organisation ¹⁸ :				
Surname of the representative proposed:				
First name of the representative proposed:				
Surname of the person applying on behalf of the organisation:				
First name of the person applying on behalf of the organisation:				
Date:				
Signature				

It is mandatory to use <u>exactly</u> the same name used when registering in the Transparency Register.

 $^{^{17}}$ This form <u>must</u> be filled in, signed and returned with the application.

Annex III Privacy Statement

EUROPEAN COMMISSION

PROTECTION OF YOUR PERSONAL DATA

This privacy statement provides information about the processing and the protection of your personal data.

Processing operation: Selection of members of Commission expert groups and other similar entities¹⁹ and publication of personal data on the Register of Commission expert groups and other similar entities ("the Register of expert groups").

Data Controller:

- Secretariat-General, Unit F4 (for the processing operation "Providing a public register of Commission expert groups and other similar entities", DPR-EC-00656), and
- Directorate-General for Mobility and Transport (DG MOVE), Unit B3 (for the processing operation "Selection of members of Commission expert groups and other similar entities", DPR-EC-01066).

Table of Contents

- 1. Introduction
- 2. Why and how do we process your personal data?
- 3. On what legal ground(s) do we process your personal data?
- 4. Which personal data do we collect and further process?
- 5. How long do we keep your personal data?
- 6. How do we protect and safeguard your personal data?
- 7. Who has access to your personal data and to whom is it disclosed?
- 8. What are your rights and how can you exercise them?
- 9. Contact information
- 10. Where to find more detailed information?

Provisions included in this privacy statement referring to expert groups equally apply to their subgroups.

1. Introduction

The European Commission (hereafter 'the Commission') is committed to protect your personal data and to respect your privacy. The Commission collects and further processes personal data pursuant to Regulation (EU) 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, offices and agencies and on the free movement of such data.

This privacy statement explains the reasons for the processing of your personal data, the way we collect, handle and ensure protection of all personal data provided, how that information is used and what rights you have in relation to your personal data. It also specifies the contact details of the responsible Data Controller with whom you may exercise your rights, of the Data Protection Officer and of the European Data Protection Supervisor.

This privacy statement concerns the following processing operations:

- (1) "selection of members of Commission expert groups and other similar entities" undertaken by the Commission department which runs the selection process for your expert group and which is the Data Controller for the selection process *DG MOVE, Unit B3*, and
- (2) "publication of personal data on the Register of expert groups and other similar entities" undertaken by the Commission, Secretariat-General, Unit F.4 which is the Data Controller together with the Commission department managing your expert group.

As a rule, the selection of expert group members is carried out via public calls for applications, except for Member States' authorities and other public entities and for certain representative bodies established by Union legislation for advice in specific areas.

The Register of expert groups and other similar entities is a public database containing a list of Commission expert groups and other similar entities and their sub-groups. For each expert group, the Register provides valuable information including personal data on the members of the expert groups, and their alternate, if any, members' representatives, as well as of the groups' observers and their representatives. The Register also includes documents that are produced and discussed by expert groups and which can contain personal data.

For the purpose of this privacy statement and the corresponding records, the term "expert groups" describes Commission expert groups in the sense of Article 2(1) of Commission Decision C(2016)3301²⁰ and their sub-groups, as well as other similar entities in the sense of Article 2(2) of Commission Decision C(2016)3301 and their sub-groups.

2. Why and how do we process your personal data?

Purpose of the processing operations:

The Data Controllers collect and use your personal data to manage Commission expert groups, in particular by selecting their members and observers, and to ensure transparency on expert groups' membership and activities. In that context, in order to select among the applicants who best fulfil the selection criteria mentioned in the call for applications, Commission services collect and assess personal information of candidate members and observers of the expert

²⁰ Commission Decision C(2016)3301 of 30 May 2016 establishing horizontal rules on the creation and operation of Commission expert groups.

groups, of representatives of candidate members and observers, and of immediate family members of candidate members and observers to be appointed in personal capacity to act independently and in the public interest.

Furthermore, Commission services collect and assess personal information of observers and members' and observers' representatives of the expert groups which are appointed directly and not selected through a public call for applications.

For candidates, personal data are stored by the Commission service managing the expert group. Some types of personal data of individuals appointed as members (either appointed in personal capacity to act independently and in the public interest or to represent a common interest shared by stakeholders in a particular policy area) are made publicly available on the Register of expert groups (as described under Headings 4 and 5 of this privacy statement). The names of the representatives of organisations, Member States and other public entities, as well as the name of specific national departments or other public authority which they represent may also be made publicly available on the Register of expert groups.

Your personal data will not be used for an automated decision-making including profiling.

3. On what legal ground(s) do we process your personal data

We process your personal data, because processing is necessary for the performance of a task carried out in the public interest (Article 5(1)(a) of Regulation (EU) 2018/1725), since it allows for the selection of members of expert groups (individuals appointed as members in a personal capacity, individuals appointed to represent a common interest and organisations) and also increases the transparency on expert groups. Processing is also necessary to comply with a legal obligation to which the controller is subject (Article 5(1)(b) of Regulation (EU) 2018/1725). The Union act for such necessary processing under Article 5(1)(a) and (b) of Regulation (EU) 2018/1725 is Commission Decision C(2016)3301 of 30 May 2016 establishing horizontal rules on the creation and operation of Commission expert groups and in particular Articles 10 and 22 thereof.

As regards, in particular, the declarations of interests filled in by candidate members to be appointed in a personal capacity in expert groups, the processing of personal data serves the public interest of enabling the Commission to verify in the process of selection the experts' independence in providing advice to the Commission. Furthermore, the public disclosure of declarations of interests of those experts once appointed allows for public scrutiny of the interests declared by these experts, which is necessary in order to ensure public confidence in the independence of these experts. The public disclosure of declarations of interests also ensures a high degree of transparency with respect to the membership of expert groups and aims at contributing to fostering the integrity of the experts in question.

The names of the representatives of organisations, Member States' authorities and other public entities is usually not published in the Register of expert groups, as those persons only express the position of the organisation or entity that they represent, and, therefore, it is the name of the organisation, Member State's authority or other public entity that matters to ensure transparency of the work of the expert group. Any publication of names of the representatives of organisations, Member States' authorities and other public entities in the Register of expert groups is based on consent (Article 5(1)(d) of Regulation (EU) 2018/1725), unless specific and exceptional circumstances make it necessary to publish them to achieve the purpose of the processing operation, in accordance with Article 5(1)(a) of Regulation (EU) 2018/1725.. No other types of personal data of representatives is published.

The submissions of members in the context of the work of expert groups and subgroups are generally made public, with personal data withheld where appropriate.

In the cases when the group is chaired by a person different than the Commission or its services, the name of this person may be published on the basis of consent (Article 5(1)(d) of Regulation (EU) No 2018/1725).

4. Which personal data do we collect and further process?

In order to carry out these processing operations, the Data Controller may collect the following categories of personal data:

- Name;
- Function;
- Contact details (for example, e-mail address, telephone number, mobile telephone number, fax number, postal address, company and department, country of residence, IP address);
- Information for the evaluation of selection criteria or eligibility criteria (for example, expertise, technical skills and languages, educational background, professional experience, including details on current and past employment);
- Nationality;
- Gender;
- Interest represented (only for individuals applying to be appointed as members of expert groups or sub-groups representing a common interest shared by stakeholders in a particular policy area and for organisations applying to be appointed as members of expert groups or sub-groups, as well as for their designated representatives);
- Information included in the declarations of interests, including personal data of immediate family members as required in the declaration of interests (only for individuals applying to be appointed as members of expert groups or sub-groups in a personal capacity).
- Personal data that may be included in submissions of members of expert groups.

The provision to the Commission service of the personal data required is mandatory to meet a legal requirement of selecting members of expert groups as set in Commission Decision C(2016)3301. In principle, for individuals appointed as members or observers in personal capacity to act independently and in the public interest and for individuals appointed as members or observers to represents a common interest, the types of personal data listed above (with the exception of contact details and information for the evaluation of selection criteria or eligibility criteria) are made publicly available on the Register of expert groups, in order to comply with the legal requirement to ensure transparency on the composition and functioning of Commission expert groups. If you do not provide the personal data required, possible consequences are that you will not be considered for selection as a member of an expert group or, if already selected, your membership will be suspended.

The submissions of members in the context of the work of expert groups and subgroups are generally made public, with personal data withheld where appropriate.

With the prior freely given, specific, informed and unambiguous consent of the representatives of organisations, Member States' authorities and other public entities, their names may also be published on the Register. They may furthermore be published in specific and exceptional circumstances where such publication is necessary to achieve the purpose of the processing operation.

The name of a person chairing the group, when this person is not from within the Commission (i.e. the group elects a chair from among its members or the Commission or its services appoint an individual as chair), may be published with his/ her prior freely given, specific, informed and unambiguous consent.

5. How long do we keep your personal data?

The Data Controller only keeps your personal data for the time necessary to fulfil the purpose of collection or further processing. The following modalities apply:

- The competent Commission services keep personal data submitted to them as part of rejected applications for three years after the end of the selection process and do not process them for other purposes; these personal data are not published on the Register of expert groups.
- The expert group and some types of personal data of its members and observers, as described in Heading 4, are published on the Register of expert groups during the duration of existence of the expert group.
- When an individual is no longer member or observer or representative of a member or observer of an expert group listed in the Register of expert groups, all personal data related to this individual, including a declaration of interests, is removed from the Register and is therefore not public anymore.
- The competent Commission services keep personal data for the period during which the relevant individual is a member or an observer or a representative of a member or of an observer of the group and for five years after the date on which the individual is no longer member or observer or representative of a member or observer of the group. Following this five-year period, the personal data is transferred to the historical archives and a review takes place no later than 25 years after that transfer to the historical archives to evaluate whether to keep the data permanently or to delete some or all data.
- When a group is closed down, it remains published in the Register of expert groups for five years, with the indication 'Closed'. Those types of personal data other than the declarations of interests of members appointed in personal capacity that were published while the group was active remain visible on the Register of expert groups during these five years. On the contrary, the said declarations of interests are removed from the Register after closure of a group and are therefore not public anymore; they are however kept by the competent Commission service for a period of five years after the closure of the group. Following this five-year period after the closure of the group, the personal data is transferred to the historical archives and a review takes place no later than 25 years from that transfer to evaluate whether to keep the data permanently or to delete some or all data.
- An XML file is created daily with all the information regarding active groups. All versions
 of this file, showing the situation of the Register of expert groups as of the day it was
 created, are stored in a file server for 5 years and are not public.

6. How do we protect and safeguard your personal data?

Personal data submitted in paper form is stored in the competent Commission service. All personal data in electronic format (e-mails, documents, databases, uploaded batches of data, etc.) are stored on the servers of the Commission (or of its contractors (processors), if contractors are engaged to assist the controller). All processing operations are carried out pursuant to the Commission Decision (EU, Euratom) 2017/46 of 10 January 2017 on the security of communication and information systems in the European Commission.

In order to protect your personal data, the Commission has put in place a number of technical and organisational measures. Technical measures include appropriate actions to address online security, risk of data loss, alteration of data or unauthorised access, taking into consideration the risk presented by the processing and the nature of the personal data being processed.

Organisational measures include restricting access to the personal data solely to authorised persons with a legitimate need to know for the purposes of this processing operation.

If the controller uses (a) contractor(s) (processor(s)) to assist the controller, this will be indicated in the specific privacy statement and the following paragraph will be provided:

The Commission's processors (contractors) are bound by a specific contractual clause for any processing operations of your personal data on behalf of the Commission. The processors have to put in place appropriate technical and organisational measures to ensure the level of security, required by the Commission.

7. Who has access to your personal data and to whom is it disclosed?

Access to your personal data collected in the course of the process of selection of members of expert groups is provided to the Commission staff authorised for carrying out this processing operation and to other authorised Commission staff according to the "need to know" principle. Such staff abide by statutory, and when required, additional confidentiality agreements.

Certain personal data collected, as explained in Headings 4 and 5, are publicly available on the Register of expert groups.

The XML files referred to in Heading 5 are only accessible to a reduced number of users in the Secretariat-General (System Owner) and IT development team within the Commission (System Supplier).

Please note that pursuant to Article 3(13) of Regulation (EU) 2018/1725, public authorities (e.g. Court of Auditors, EU Court of Justice, European Ombudsman) which may receive personal data in the framework of a particular inquiry in accordance with Union or Member State law shall not be regarded as recipients. The further processing of those data by those public authorities shall be in compliance with the applicable data protection rules according to the purposes of the processing.

The information we collect will not be given to any third party, except to the extent and for the purpose we may be required to do so by law.

8. What are your rights and how can you exercise them?

You have specific rights as a 'data subject' under Chapter III (Articles 14-25) and Article 35of Regulation (EU) 2018/1725, in particular the right to access your personal data and to rectify them in case your personal data is inaccurate or incomplete. Under certain conditions, you have the right to erase your personal data, to restrict the processing of your personal data, to object to the processing and the right to data portability.

You have the right to object to the processing of your personal data on grounds relating to your particular situation in accordance with Article 23(1) of Regulation (EU) 2018/1725.

As indicated in Heading 4, if you are a representative of an organisation, Member State or another public entity, you may consent to have your name published on the Register of expert groups. You can withdraw your consent at any time by notifying the Data Controller. The withdrawal will not affect the lawfulness of the processing carried out before you have withdrawn the consent.

Finally, and only as regards the publication of your name on the Register of expert groups, you may submit a request to the competent Commission service for a derogation where justified on compelling legitimate grounds in relation to your specific situation (such as the case where the

publication of your name on the Register of expert groups could endanger your security or integrity).

You can exercise your rights by contacting the Data Controller or, in case of conflict, the Data Protection Officer. If necessary, you can also address the European Data Protection Supervisor. Their contact information is given under Heading 9 below.

Where you wish to exercise your rights in the context of one or several specific processing operations, please provide their description (i.e. their Record reference(s) as specified under Heading 10 below) in your request.

Data subject requests shall be handled within one month from receipt of the request by the Commission. That period may be extended pursuant to 14(3) of Regulation (EU) 2018/1725. Should more time be required to handle the request for justified reasons, the data subject shall receive a holding reply from the unit responsible for the request.

9. Contact information

The Data Controller

Regarding the personal data collected in the course of the process of selection of the members of the expert groups, if you would like to exercise your rights under Regulation (EU) 2018/1725, or if you have comments, questions or concerns, or if you would like to submit a complaint, please contact DG MOVE, Unit B3 by e-mail (MOVE-B3-SECRETARIAT@ec.europa.eu).

Likewise, as regards the data published on the Register of expert groups, please contact the corresponding Data Controller Secretariat-General, Unit F4: SG-EXPERT-GROUPS@ec.europa.eu.

- The Data Protection Officer (DPO) of the Commission

You may contact the Data Protection Officer (<u>DATA-PROTECTION-OFFICER@ec.europa.eu</u>) with regard to issues related to the processing of your personal data under Regulation (EU) 2018/1725.

- The European Data Protection Supervisor (EDPS)

You have the right to have recourse (i.e. you can lodge a complaint) to the European Data Protection Supervisor (edps@edps.europa.eu) if you consider that your rights under Regulation (EU) 2018/1725 have been infringed as a result of the processing of your personal data by the Data Controller.

10. Where to find more detailed information?

The Commission Data Protection Officer (DPO) publishes the register of all processing operations on personal data by the Commission, which have been documented and notified to him. You may access the register via the following link: http://ec.europa.eu/dpo-register.

These specific processing operations will be included in the DPO's public register with the following Record references: DPR-EC-01066 and DPR-EC-00656.