DIRECTORATE-GENERAL FOR MOBILITY AND TRANSPORT

CALL FOR APPLICATIONS FOR THE SELECTION OF MEMBERS OF THE EXPERT GROUP ON DIGITAL FREIGHT TRANSPORT AND LOGISTICS: THE DIGITAL TRANSPORT AND LOGISTICS FORUM (DTLF)

1. Background

By decision of 13 September 2018¹, (hereinafter "the Decision"), the Commission has set up a group of experts on digital freight transport and logistics: (herein referred to as "the DTLF").

The DTLF shall provide a platform for structural dialogue, exchange and provision of technical expertise, cooperation and coordination between the Commission, Member States and relevant stakeholders, with a view to assisting the Commission in the development and implementation of the Union's activities and programmes aimed at the digitalisation of the transport and logistics sector and at fostering a more efficient electronic exchange of information in transport and logistics.

The DTLF shall build upon the results and recommendations stemming from the previous mandate of the DTLF² (running from April 2015 to June 2018), including the support for the implementation of the Commission's initiative on Electronic Freight Transport Information – eFTI³ and the development and deployment of a concept of the corridor freight information systems, aimed to facilitate data sharing between all types of stakeholders in transport and logistics sector⁴.

Specifically, in compliance with Article 2 of the Decision, the DTLF tasks shall be:

- (a) to facilitate cooperation and foster coordination between the Commission, Member States and key stakeholders in the field of digital transport and logistics;
- (b) to provide advice and technical expertise, and to assist the Commission in the preparation, development and implementation of legislative proposals and policy initiatives in the field of digital transport and logistics;
- (c) to assist the Commission in the preparation of delegated acts in the field of digital transport and logistics;

C(20

¹ C(2018) 5921

 $[\]frac{http://ec.europa.eu/transparency/regexpert/index.cfm?do=groupDetail.groupDetail\&groupID=3280\&NewSearch=1\&NewSearch=1$

COM(2018)279/976594

 $[\]underline{\text{http://ec.europa.eu/transparency/regexpert/index.cfm?do=groupDetail.groupDetail\&groupID=3280\&N}\\ \underline{\text{ewSearch=1\&NewSearch=1}}$

- (d) to assist the Commission in the early preparation of implementing acts in the field of digital transport and logistics, before submission to the committee in accordance with Regulation (EU) N°182/2011;
- (e) to exchange information, experience and good practice in the field of digital transport and logistics;
- (f) to deliver opinions, reports, and develop and propose innovative solutions to the Commission, either at the latter's request or on its own initiative, on any matter of relevance to the digitalisation of the transport and logistics sector in the Union.

In compliance with the Commission's horizontal rules on expert groups⁵ ('the horizontal rules'), the Commission is calling for applications with a view to selecting members of the DTLF other than Member States' authorities and other public entities, which shall be appointed by direct invitation.

2. Features of the DTLF

2.1. Composition

In accordance with Article 4 of the Decision the DTLF shall consist of up to 120 members.

Members shall be:

- (a) organisations in the broad sense of the word, including companies, associations, Non-Governmental Organisations, trade unions, universities and research institutes, active in digital transport and logistics related areas, and covering a wide-range of expertise;
- (b) Member States' transport and, where relevant, other sectorial authorities;
- (c) other relevant public entities;
- (d) individuals appointed in a personal capacity;
- (e) individuals appointed to represent a common interest.

Annex II provides the detailed profiles of organisations referred to in point a) and individuals referred to in points d) and e) that DG MOVE intends to select.

Members appointed in a personal capacity shall act independently and in the public interest.

Members appointed to represent a common interest shall not represent an individual stakeholder, but a policy orientation common to different stakeholder organisations.

Member States' authorities, organisations and other public entities shall nominate their representatives and shall be responsible for ensuring that their representatives provide a high level of expertise. The Directorate-General for Mobility and Transport of the

⁵ C(2016) 3301.

European Commission ('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 chapter 4 of this call. In such a 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 the end of their term of office or until replaced. Their term of office may be renewed.

Registration in the Transparency Register is required in order for individuals representing a common interest and organisations to be appointed.

In order to ensure continuity and the smooth functioning of the DTLF, DG MOVE shall establish a reserve list of suitable candidates that may be used to appoint replacements. 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 DTLF 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, shall no longer be invited to participate in any meetings of the DTLF and may be replaced for the remainder of their term of office.

2.3 RULES OF ENGAGEMENT AND OPERATION OF THE DTLF

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

The DTLF shall act at the request of DG MOVE, in compliance with the horizontal rules.

In principle, the DTLF shall meet on Commission premises. However, in duly justified cases, the Chairperson may decide to organise meetings in premises of a third party. The frequency of the meetings, including both the plenary (general assembly of the DTLF) and sub-groups (addressing specific topics) shall depend on actual policy and organisational requirements. In general, the plenary meetings shall take place twice a year, and the sub-groups shall meet on frequent and regular basis, according to the needs. DG MOVE shall provide secretarial services.

Members and members' representatives should be prepared to attend meetings systematically, to contribute actively to discussions in the DTLF, 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.

In principle, the DTLF 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. The members that 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 DTLF may, by simple majority of its members, decide that deliberations shall be public.

Participants in the activities of the DTLF and its sub-groups shall not be remunerated for the services they offer. Travel and subsistence expenses incurred by participants in the activities of the DTLF and its sub-groups shall not be reimbursed by the Commission.

The members of the DTLF 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) 2015/443⁶ and 2015/444⁷. 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 DTLF shall adopt its rules of procedure on the basis of the standard rules of procedure for expert groups.

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 DTLF or sub-groups on an ad hoc basis.

Individuals, organisations and public entities may be granted an observer status, in compliance with the horizontal rules, by direct invitation. 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 DTLF and provide expertise. However, they shall not have voting rights and shall not participate in the formulation of recommendations or advice of the DTLF.

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 DTLF. They shall be dissolved as soon as their mandate is fulfilled. The members of sub-groups that are not members of the DTLF shall be selected via a public call for applications.

2.4. TRANSPARENCY

The DTLF shall be registered in the Register of Commission expert groups and other similar entities ('the Register of expert groups').

As concerns the DTLF composition, DG MOVE shall publish the following data on the Register of expert groups:

- the name of individuals appointed in a personal capacity;
- the name of individuals appointed to represent a common interest; the interest represented shall be disclosed;
- the name of member organisations; the interest represented shall be disclosed;

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).

- the name of other public entities;
- the name of observers;
- the name of Member States' authorities;
- the name of third countries' authorities.

DG MOVE shall make available all relevant documents, including the agendas, the minutes and the participants' submissions, 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, DG MOVE shall ensure publication of the agenda and other relevant background documents 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) N° 1049/20018.

Personal data shall be collected, processed and published in accordance with Regulation (EC) No 45/2001.

3. Application procedure

Interested organisations and individuals 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 provide the name(s) of their representative(s) in the DTLF, preferably indicating the names of one regular representative and one alternate representative.

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 DTLF;
- a classification form duly filled in specifying the member category for which the application is made (Annex I).
- a declaration on the type of professional profile, for which the application is filled (Annex II).

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.

- a selection criteria form duly filled in documenting how the applicant fulfills the selection criteria listed in chapter 4 of this call (Annex III).
- (optional) a consent to be included in the reserve list (Annex IV).

For individuals applying to be appointed as members of the DTLF in a personal capacity or to represent a common interest, as well as 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 format (https://europass.cedefop.europa.eu/en/documents/curriculum-vitae/templates-instructions).

Individuals applying to be appointed as members of the DTLF in a personal capacity must disclose any circumstances that could give rise to a conflict of interest by submitting a declaration of interests ('DOI') form on the basis of the standard DOI form for expert groups attached to this call (Annex V). Submission of a duly completed DOI form is necessary in order to be eligible to be appointed in a personal capacity. DG MOVE shall perform the conflict of interest assessment in compliance with the horizontal rules⁹.

The applications shall include contact details (in principle the postal address and e-mail address) of the applicant.

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

Deadline for application

The duly signed applications must be sent by **26 October 2018** at the latest. The date of sending will be established as follows:

- Where applications are sent by e-mail to the following e-mail address: <u>MOVE-DIGITAL-TRANSPORT@ec.europa.eu</u>, the date of the e-mail will be the date of sending.
- Where applications are sent by post to the following address: European Commission, DG MOVE, Unit D.1 secretariat – Rue De Mot/De Motstraat 28, B-1049 Brussels, the postmark will be considered the date of sending.

4. Selection criteria

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

- proven and relevant competence and experience, including at European and / or international level, in relation to the tasks and areas detailed in chapter 1 of the present call and to the profiles included in Annex II (all applicants);
- representativeness and / or market share of the organisation in the domains of transport and logistics and / or information and communication technologies at EU level (organisations only);

⁹ Article 11 of the horizontal rules.

- proven capacity to represent effectively the position shared by stakeholders (individuals applying to be appointed in order to represent a common interest only);
- competence, experience and appropriate hierarchical level of the proposed representatives (organisations only);
- absence of circumstances that could give rise to a conflict of interest (individuals applying to be appointed in a personal capacity only);
- good knowledge of the English language allowing active participation in the discussions (all applicants).

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 DTLF.

When defining the composition of the DTLF, DG MOVE shall aim at ensuring, as far as possible, a high level of expertise, as well as a balanced representation of relevant know how and areas of interest, while taking into account the specific tasks of the DTLF, the type of expertise required, as well as the relevance of the applications received.

Where individual experts are appointed, either in their personal capacity or to represent a common interest, DG MOVE shall seek a geographical balance and a gender balance.

For any further information please contact Ms Astrid Schlewing, Telephone: (32-2) 29 69 866, e-mail: <u>Astrid.SCHLEWING@ec.europa.eu</u> and / or Mr Szymon OSCISLOWSKI, Telephone (32-2) 29 92 133 e-mail: <u>Szymon.OSCISLOWSKI.@ec.europa.eu</u>.

ANNEXES:

Annex I: Classification form

Annex II: Professional profile form

Annex III: Selection criteria form

Annex IV: Reserve list consent

Annex V: Standard declaration of interests

- Annex VI: Guidance for filling in the declaration of interests

Annex VII: Privacy statement

Annex I - Classification form 10

To be filled in by all applicants

This application is made as: (please select only one option)
An individual applying to be appointed in a personal capacity (Type A member); if appointed I shall act independently and in the public interest.
<u>or</u>
An individual applying to be appointed to represent a common interest shared by stakeholders in a particular policy area (Type B member); if appointed I shall not represent an individual stakeholder.
Transparency Register identification number: [] ¹¹
<u>or</u>
An organisation (Type C member).
Transparency Register identification number: []

To be filled in by organisations applying to be appointed as Type C members
This application is made as the following type of organisation : (please select <u>only one option</u> , 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):

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

If the individuals in question act as self-employed consultants, they should provide their own identification number. If the individuals in question do not act as self-employed consultants, they should provide the identification number of the organisation(s) of which they are employees, see Article 24 of the horizontal rules.

Definitions for organisation types

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

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.

To be filled in by individuals applying to be appointed as Type B members and organisations applying to be appointed as Type C members

The applicant shall represent the following **interest**: (please select <u>one or more options</u>, 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):

<u>Definitions for interests represented</u>

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: <u>EU</u> 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	≤€ 50 m	<€43 m

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

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

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

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

For individuals	applying to	be appointed	as Type A	<u>members</u>
		* *	<u> </u>	
Title:				

Surname:

First name:

Date:

Signature

For individuals applying to be appointed as Type B members
Title:
Surname ¹² :
First name ¹³ :
Date:
Signature
For organisations applying to be appointed as Type C members
Name of the organisation ¹⁴ :
Surname of the representative proposed:
First name of the representative proposed:
Surname of the alternate representative proposed:
First name of the alternate 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. Idem.

¹³

Idem.

Annex II - Profiles of the applicants other than Member States authorithies and other public entities 15

To be filled in by all applicants

In order to ensure a balanced representation of the different type of expertise relevant for the activities of the DTLF, the members other than Member States authorities and other public entities shall represent at least one of the following profiles:

Profiles	Application
Shippers and consignees	
Logistics Service Providers	
Freight forwarders or third/fourth party logistics, including trusted third parties for collaboration purposes	
Modal transport operators, from all transport modes (road, rail, maritime, aviation, inland waterways)	
Logistics platforms, logistic centres and inland terminals	
Maritime and inland ports	
Transport infrastructure / network managers, from all transport modes, including urban authorities	
Standardisation organisations	
Research and innovation organisations	
Information and communication technologies professionals, including software developers and IT service providers	
Social partners, including trade unions	
Banks and insurances	
Organisations addressing environmental questions in the transport domain	
Associations and umbrella organisations operating in the domains specified above	

For individuals applying to be appointed as Type A members

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

Title:
Surname:
First name:
Date:
Signature
For individuals applying to be appointed as Type B members
Title:
Surname ¹⁶ :
First name ¹⁷ :
Date:
Signature
For organisations applying to be appointed as Type C members
Name of the organisation ¹⁸ :
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. Idem.

¹⁷

¹⁸ Idem.

Annex III: Selection criteria form¹⁹

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

All applicants			
Proven and relevant competence and experience, including at European and / or international level, in relation to the tasks and areas detailed in chapter 1 of the present call and to the profiles included in Annex II			
Good knowledge of the English language allowing active participation in the discussions			
Type C ap	oplicants		
Representativeness and / or market share of the organisation in the domains of transport and logistics and / or information and communication technologies at EU level			
Competence, experience and appropriate hierarchical level of the proposed representatives			
Type B applicants			
Proven capacity to represent effectively the position shared by stakeholders			
Type A applicants			
Absence of circumstances that could give rise to a conflict of interest			
For individuals applying to be appointed as Type A members Title:			

For individuals applying to be appointed as Type A members
Title:
Surname:
First name:
Date:
Signature

15

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

For individuals applying to be appointed as Type B members
Title:
Surname ²⁰ :
First name ²¹ :
Date:
Signature
For organisations applying to be appointed as Type C members
Name of the organisation ²² :
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. Idem.

²¹

²² Idem.

Annex IV: Consent to be included in the reserve list²³

☐ I agree to the use by DG MOVE of information provided in my application file, for the purpose of setting up a reserve list, referred to in section 2.2 (<i>please tick the box if you agree</i>)
For individuals applying to be appointed as Type A members
Title:
Surname:
First name:
Date:
Signature
For individuals applying to be appointed as Type B members
Title:
Surname ²⁴ :
First name ²⁵ :
Date:
Signature
For organisations applying to be appointed as Type C members
Name of the organisation ²⁶ :
Surname of the person applying on behalf of the organisation:
First name of the person applying on behalf of the organisation:
Date:
Signature

Optional

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

Idem.

Annex V

Standard declaration of interests (DOI) form for individuals applying to be appointed as members of expert groups or sub-groups in a personal capacity²⁷

Legal basis:

Commission Decision C(2016) 3301 establishing horizontal rules on the creation and operation of Commission expert groups, Articles 2(4) and 11.

Definitions:

"Conflict of interest" means any situation where an individual has an interest that may compromise or be reasonably perceived to compromise the individual's capacity to act independently and in the public interest when providing advice to the Commission in relation to the subject of the work performed by the expert group or sub-group in question.

"Immediate family member" means the individual's spouse, children and parents. "Spouse" includes a partner with whom the individual has a registered non marital regime. "Children" means the child(ren) the individual and the spouse have in common, the own child(ren) of the individual and the own child(ren) of the spouse.

"Legal entity" means any commercial business, industry association, consultancy, research institution or other enterprise whose funding is significantly derived from commercial sources. It also includes independent own commercial businesses, law offices, consultancies or similar.

"Body" means a governmental, international or non-profit organisation.

"Meeting" includes a series or cycle of meetings.

Please answer each of the questions below. If the answer to any of the questions is "yes", please briefly describe relevant interests and circumstances, as appropriate.

If you do not describe relevant interests, your DOI form will be considered incomplete and, therefore, your application to be appointed as a member of an expert group or sub-group in a personal capacity shall be rejected.

First name:		
Family name:		

²⁷ For individuals applying to be appointed as members of the DTLF in a personal capacity this form must be filled in, signed and returned with the application.

Ехре	ert group/sub-group:				
1	EMPLOYMENT	CONSULTANCY	AND LEGAL REPRESEN	TATION	
	Within the past 5 years, were you employed or have you had any other professional relationship with a natural or legal entity, or held any non-remunerated post in a legal entity or other body with an interest in the field of activity of the expert group/sub-group in question?				no
1a	Employment				
1b	Consultancy, incl	uding services as an	advisor		
1c	Non-remunerated post				
1d	Legal representat	tion			
Acti	vity	Time period (from until month/year)	Name of entity or body	Description	
	JIVALENT STRUC	TURE	SCIENTIFIC ADVISORY		OR
	decision-making of the field of activi have you particip	f a legal entity or ot ty of the expert grou	her body with an interest in up/sub-group in question or `a Scientific Advisory Body		
					-
2a	Participation in a	decision-making pr	ocess		

	vity	Time period (from until month/year)	Name of legal e or body	ntity	Descript	10 n
RES	EARCH SUPPORT	<u> </u>				
	you belong, receiv	years, have you, or the sed any support from the field of activity of	a legal entity or other	er body	yes	
3a	Research suppo fellowships, non-r	rt, including grain	nts, rents, sponso	orships,		
(from		Time period (from until month/year)	. until or body		Description	
FINA	ANCIAL INTERES		and antity with an int	avact in	Vac	
FINA	Do you have curre the field of activi including holding	ent investments in a le ity of the expert gr of stocks and shares, per legal entity or ent	oup/sub-group in quand which amounts t	uestion, to more	yes	
FINA	Do you have curre the field of active including holding than 10,000 EUR p 5% or more in such	ent investments in a le ity of the expert gr of stocks and shares, per legal entity or ent	oup/sub-group in quand which amounts t	uestion, to more		
FINA 4a	Do you have curre the field of active including holding than 10,000 EUR p	ent investments in a le ity of the expert gr of stocks and shares, per legal entity or ent	oup/sub-group in quand which amounts t	uestion, to more		

INTELLECTUAL PROPERTY Do you have any intellectual property rights that might be affected by the outcome of the work carried out by the expert group/sub-group in question? Content of the work carried out by the expert group/sub-group in question? Content of the property Content of the property								
Do you have any intellectual property rights that might be affected by the outcome of the work carried out by the expert group/sub-group in question? 5a Patent, trademarks, or copyrights 5b Others Description PUBLIC STATEMENTS AND POSITIONS Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion								
by the outcome of the work carried out by the expert group/sub- group in question? 5a Patent, trademarks, or copyrights 5b Others Description PUBLIC STATEMENTS AND POSITIONS Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion	INT	ELLECTUAL PRO	PERTY					
Intellectual property Description PUBLIC STATEMENTS AND POSITIONS Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion		by the outcome of				00		
Intellectual property Description PUBLIC STATEMENTS AND POSITIONS Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion							1	
PUBLIC STATEMENTS AND POSITIONS Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion	5a	Patent, trademark	s, or copyright	S				
PUBLIC STATEMENTS AND POSITIONS Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion	5b	Others						
PUBLIC STATEMENTS AND POSITIONS Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion				.				
Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion	Intel	lectual property		Descri	ption			
Within the past 5 years, have you provided any expert opinion or testimony in the field of activity of the expert group/sub-group in question, for a legal entity or other body as part of a regulatory, legislative or judicial process? Have you held an office or other position, paid or unpaid, where you represented interests or defended an opinion in the field of activity of the expert group/sub-group in question? 6a For a legal entity or other body as part of a regulatory, legislative or judicial process 6b Represented interests or defended an opinion								
legislative or judicial process 6b Represented interests or defended an opinion	PUB	LIC STATEMENTS	S AND POSITI	ONS				
legislative or judicial process 6b Represented interests or defended an opinion	PUB	Within the past 5 y testimony in the fix question, for a leg legislative or judic position, paid or defended an opinio	years, have you eld of activity o al entity or othe cial process? He unpaid, where	provide f the exper body ave you	pert group/sub- as part of a reg held an office epresented inte	group in gulatory, or other rests or		
	PUB	Within the past 5 y testimony in the fix question, for a leg legislative or judic position, paid or defended an opinio	years, have you eld of activity o al entity or othe cial process? He unpaid, where	provide f the exper body ave you	pert group/sub- as part of a reg held an office epresented inte	group in gulatory, or other rests or		
		Within the past 5 y testimony in the fit question, for a leg legislative or judic position, paid or defended an opinion group in question? For a legal entit	years, have you eld of activity of al entity or othe cial process? Ho unpaid, where on in the field of	provide f the ex, er body ave you you r activity	pert group/sub- as part of a reg held an office epresented inte of the expert gr	group in gulatory, or other rests or oup/sub-		
Activity Time period Name of legal entity Descript	6a	Within the past 5 y testimony in the fit question, for a leg legislative or judic position, paid or defended an opinion group in question? For a legal entit legislative or judic	years, have you eld of activity of al entity or other in the field of the cial process.	provide f the exper body ave you r you r activity	pert group/sub- as part of a reg held an office epresented inte of the expert gr	group in gulatory, or other rests or oup/sub-		

		month/year)				
7	INTERESTS OF I	MMEDIATE FAMILY	Y MEMBERS	yes	no	
7a	To your knowledge, are there any interests of your immediate family members which could be seen as undermining your independence when providing advice to the Commission in the field of activity of the expert group/sub-group in question?					
Inter	Time period (from until month/year) Name of legal entity or body			Description		
7b	If interests of your immediate family members are declared, it is your responsibility to inform them about the collection and publication of information on their interests included in the DOI and to provide them with the privacy statement attached to the guidance for filling in this DOI, and this at the latest when you file the DOI form with the Commission.					
8	OTHER RELEVA	ANT INFORMATION		yes	no	
8a	your independence		be seen as undermining te to the Commission in ab-group in question?			
	•			•		

<u>Description:</u>

I hereby declare on my honour that I have read the guidance for completing this form.

I also declare on my honour that the information disclosed in this form is true and complete to the best of my knowledge.

Should there be any change to the above information, including as regards upcoming activities, I will promptly notify the competent Commission department and complete a new DOI form describing the changes in question.

I am informed that my personal data are stored, processed and published by the Commission in accordance with Regulation (EC) N° 45/2001.

Date:	Signature:	

Your DOI form shall be made publicly available on the Register of Commission Expert Groups and Other Similar Entities, as long as you are appointed as member of the expert group or sub-group in a personal capacity. Technical measures will be taken to indicate to search engines that your DOI form should not appear in search results.

Annex VI

Guidance for filling in the declaration of interests (DOI) form by individuals applying to be appointed as members of expert groups or sub-groups in a personal capacity

According to the Commission's horizontal rules on expert groups ('the horizontal rules'), Commission expert groups and other similar entities are consultative bodies²⁸, the role of which is to provide advice and expertise to the Commission and its departements in relation to a number of tasks²⁹. Individuals appointed as members of expert groups or sub-groups in a personal capacity are due to act independently and in the public interest³⁰.

In order to ensure the highest integrity of experts, you are requested to duly complete the DOI form. You are required to disclose any circumstances that could give rise to a conflict of interest, i.e. any situation where your interests may compromise or may reasonably be perceived to compromise your capacity to act independently and in the public interest in providing advice to the Commission, in relation to the subject of the work performed by the expert group or sub-group in question. In particular, you must disclose in this DOI form any relevant professional and financial interests.

You must also declare relevant interests of your immediate family members. If interests of your immediate family members are declared, it is your responsibility to inform them about the collection and publication of information on their interests included in this DOI form and to provide them with the privacy statement attached to this guidance, and this at the latest when you file the DOI form with the Commission.

Please submit the completed DOI form to the competent Commission department, together with your CV, as part of your application to become member of an expert group or sub-group in a personal capacity. If there is any change concerning the information provided in the form, including on upcoming activities, you must promptly inform the competent Commission departments by completing a new DOI form which describes the changes in question.

Please note that having a declared interest does not necessarily mean having a conflict of interest. Answering "Yes" to a question on this DOI form does not automatically disqualify you or limit your participation in an expert group or sub-group. The competent Commission departments will review your answers in accordance with the horizontal rules and determine whether a conflict of interest relevant to the subject at hand exists³¹.

Where the competent Commission departments conclude that no conflict of interest exists, you are eligible to be appointed in a personal capacity. Where the competent Commission departments conclude that your interests may compromise or be reasonably perceived to compromise your capacity to act independently and in the public interest when providing advice to the Commission in relation to the subject of the work performed by the expert group or sub-group, they shall take one of the following

²⁸ C(2016) 3301, Article 2.1.

²⁹ Idem, Article 3.

³⁰ Idem, Article 7.2. (a).

Idem, Article 11.

measures to deal with the conflict of interest detected, depending on the specific circumstances:

- You shall not be appointed in a personal capacity to the expert group or sub-group in question; in such case the competent Commission department shall inform you about the outcome of the conflict of interest assessment performed;
- You shall be appointed as member of the expert group or sub-group in a personal capacity with a number of specific restrictions: you may be excluded from certain meetings and/or activities carried out by the group, such as drafting opinions or recommendations; you may also be required to abstain from discussing certain agenda items and/or from any vote on those items;
- You shall be appointed as member of the expert group or sub-group representing a common interest shared by a number of stakeholders, after consultation of the stakeholders concerned.

Your DOI form shall be made publicly available on the Register of Commission Expert Groups and Other Similar Entities, as long as you are appointed as member of the expert group or sub-group in a personal capacity. Technical measures will be taken to indicate to search engines that your DOI form should not appear in search results.

If you decline to complete a DOI form, you are not eligible to be appointed as a member of the expert group or sub-group in question in a personal capacity.

Personal data shall be collected, processed and published by the Commission in accordance with Regulation (EC) No 45/2001.

Annex VII: Privacy statement

PROTECTION OF YOUR PERSONAL DATA

Table of Contents

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

1. Introduction

This privacy statement explains the reason for the processing, the way we collect, handle and ensure protection of all personal data provided, how that information is used and what rights you may exercise in relation to your data (the right to access, rectify, block etc.).

The European institutions are committed to protecting and respecting your privacy. As this service/application collects and further processes personal data, Regulation (EC) N°45/2001³² of the European Parliament and of the Council of 18 December 2000 on the protection of individuals with regard to the processing of personal data by the Community institutions and bodies and on the free movement of such data, is applicable.

This statement concerns the Register of Commission Expert Groups and Other Similar Entities ('Register of expert groups') undertaken by the European Commission, Secretariat-General, Head of Unit B.2 (Institutional Affairs). The Register is a database containing a list of Commission expert groups and other similar entities and their subgroups. For each expert group, the Register provides valuable information including on the Commission department which is running the group, as well as on the group members, mission and tasks. The Register also includes relevant documents which are produced and discussed by expert groups.

³² Regulation (EC) N° 45/2001 (OJ L8 of 12/01/2001).

Personal data submitted to Commission departments as part of rejected applications are not published on the Register of expert groups. The competent Commission departments keep these data for six months and do not process them for other purposes.

2. Why do we process your data?

<u>Purpose of the processing operation</u>: The European Commission, Secretariat-General, Head of Unit B.2 (Institutional Affairs) ('the Data Controller') collects and uses your personal information to ensure transparency on expert groups' membership and activities.

The processing and publication on the Register of expert's personal data is necessary for the performance of a task carried out in the public interest, since it increases the transparency on Commission expert groups (article 5 (a) of Regulation (EC) N° 45/2001).

As regards, in particular, the declarations of interests filled in by experts appointed in a personal capacity, the processing of personal data of these experts serves the public interest of enabling the Commission to verify the experts' independence in providing advice to the Commission. Furthermore, the public disclosure of declarations of interests allows for public scrutiny of the interests declared by experts appointed in a personal capacity, 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.

Art 27 of Regulation (EC) N° 45/2001 is not applicable.

3. Which data do we collect and process?

The personal data collected and further processed may be:

- Name:
- Professional title;
- Professional profile;
- Nationality;
- Gender;
- Interest represented (only for individuals applying to be appointed as members of expert groups or sub-groups representing a common interest and for the designated representatives of organisations applying to be appointed members of expert groups or sub-groups);
- Information included in the declarations of interest (only for individuals applying to be appointed as members of expert groups or sub-groups in a personal capacity).

4. How long do we keep your data?

The Data Controller only keeps the data for the time necessary to fulfil the purpose of collection or further processing.

When an individual is no longer participating in a group listed in the Register of expert groups, all personal information related to this individual is removed from the Register. The competent Commission departments keep personal information for 5 years after the date where relevant individuals cease to participate in the work of the group.

Declarations of interests of individuals appointed as members or alternate members in a personal capacity of expert groups or sub-groups are published on the Register as long as they are members.

When a group is closed down, it remains published in the Register of expert groups for five years, with the indication 'Closed'. During such time, personal information other than the above-mentioned declarations of interests is visible on the Register.

An XML file is created daily with all the information regarding active groups. All versions of this file, showing the situation of the Register as of the day it was created, are stored in a file server for 5 years.

5. How do we protect your data?

All data in electronic format (e-mails, documents, uploaded batches of data etc.) are stored either on the servers of the European Commission or of its contractors, the operations of which abide by the European Commission's security decision of 16 August 2006 [C(2006) 3602] concerning the security of information systems used by the European Commission.

The Commission's contractors are bound by a specific contractual clause for any processing operations of your data on behalf of the Commission, and by the confidentiality obligations deriving from the transposition of Directive 95/46/CE.

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

Information collected is publicly available on the Register of expert groups.

The XML files referred to in point 4 are not available neither via the internal application of the Register or the public version of the Register, and are only accessible to a reduced number of users in the System Owner and System Supplier's teams.

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

According to Regulation (EC) n°45/2001, you are entitled to access your personal data and rectify and/or block it in case the data is inaccurate or incomplete.

If you do not wish to have your name published on the Register of expert groups, you may submit a request to the relevant Commission department for a derogation from publication. A derogation shall be granted where justified on compelling legitimate grounds in relation to your specific situation, in particular where disclosure of the experts' name could endanger your security or integrity.

You can exercise your rights by contacting the secretariat of the competent Commission department or in case of conflict the Data Protection Officer and if necessary the European Data Protection Supervisor using the contact information given at point 8 below.

8. Contact information

If you have comments or questions, any concerns or a complaint regarding the collection and use of your personal data, please feel free to contact the secretariat of the competent Commission department, using the following contact information:

The Data Processor:

- Directorate General for Mobility and Transport (DG MOVE), Maritime Transport and Logistics Unit (MOVE D1)
- Telephone: (32-2) 29 69 866 and (32-2) 29 92 133
- MOVE-D1-SECRETARIAT@ec.europa.eu

The Data Protection Officer (DPO) of the Commission: <u>DATA-PROTECTION-OFFICER@ec.europa.eu</u>

The European Data Protection Supervisor (EDPS): edps@edps.europa.eu.

9. Where to find more detailed information?

The Commission Data Protection Officer publishes the register of all operations processing personal data. You can access the register on the following link: http://ec.europa.eu/dpo-register

This specific processing has been notified to the DPO with the following reference: DPO-2194.8.