

Brussels, 1.12.2019
P(2019) 1

DECISION OF THE PRESIDENT OF THE EUROPEAN COMMISSION
of 1 December 2019
on the organisation of responsibilities of the Members of the Commission

THE PRESIDENT OF THE EUROPEAN COMMISSION,

Having regard to the Treaty on European Union,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to the Treaty establishing the European Atomic Energy Community,

Having regard to the Commission's Rules of Procedure, and in particular Articles 3 and 25 thereof,

HAS DECIDED AS FOLLOWS:

Article 1

1. The following Members of the Commission are hereby appointed as:

Executive Vice-Presidents:

Frans TIMMERMANS, Margrethe VESTAGER, Valdis DOMBROVSKIS

Vice-Presidents:

Maroš ŠEFČOVIČ, Věra JOUROVÁ, Dubravka ŠUICA, Margaritis SCHINAS

2. In line with Article 18(4) of the Treaty on European Union, the High Representative of the Union for Foreign Affairs and Security Policy, Josep BORRELL i FONTELLES shall be Vice-President.

Article 2

1. The areas for which the Members of the Commission are specifically responsible for preparing the work of the Commission and for implementing its decisions are allocated as follows:

Frans TIMMERMANS	Executive Vice-President for the European Green Deal, and Commissioner for Climate Action Policy
Margrethe VESTAGER	Executive Vice-President for a Europe fit for the Digital Age, and Commissioner for Competition
Valdis DOMBROVSKIS	Executive Vice-President for an Economy that Works for People, and Commissioner for Financial Services
Josep BORRELL i FONTELLES	High Representative of the Union for Foreign Affairs and Security Policy and Vice-President for a Stronger Europe in the World
Maroš ŠEFČOVIČ	Vice-President for Interinstitutional Relations and Foresight
Věra JOUROVÁ	Vice-President for Values and Transparency

Dubravka ŠUIČA	Vice-President for Democracy and Demography
Margaritis SCHINAS	Vice-President for Promoting our European Way of Life
Johannes HAHN ¹	Commissioner for Budget and Administration
Phil HOGAN	Commissioner for Trade
Mariya GABRIEL	Commissioner for Innovation, Research, Culture, Education and Youth
Nicolas SCHMIT	Commissioner for Jobs and Social Rights
Paolo GENTILONI	Commissioner for Economy
Janusz WOJCIECHOWSKI	Commissioner for Agriculture
Thierry BRETON	Commissioner for Internal Market
Elisa FERREIRA	Commissioner for Cohesion and Reforms
Stella KYRIAKIDES	Commissioner for Health and Food Safety
Didier REYNDERS	Commissioner for Justice
Helena DALLI	Commissioner for Equality
Ylva JOHANSSON	Commissioner for Home Affairs
Janez LENARČIČ	Commissioner for Crisis Management
Adina-Ioana VĂLEAN	Commissioner for Transport
Olivér VÁRHELYI	Commissioner for Neighbourhood and Enlargement
Jutta URPIILAINEN	Commissioner for International Partnerships
Kadri SIMSON	Commissioner for Energy
Virginijus SINKEVIČIUS	Commissioner for Environment, Oceans and Fisheries

Further details on their responsibilities are included in the Mission Letters which the President has addressed to each of the Members of the Commission.

2. The departments that report to Members of the Commission are identified in Annex.
3. In the field of coordination and surveillance of the economic and budgetary policies of the Member States, in particular of the euro area, any decision requiring approval by the Commission pursuant to the Treaties shall be prepared and submitted by the Executive Vice-President for an Economy that Works for People, jointly with the Commissioner for Economy.

¹ The Commissioner for Budget and Administration shall, in his area of responsibility, work with all Commissioners in liaison with the President.

Article 3

Except as regards the Union's external representation, where the President is prevented from exercising her functions, they shall be exercised by the Executive Vice-Presidents in accordance with the following order of replacement, unless the President decides otherwise in specific cases:

Frans TIMMERMANS

Margrethe VESTAGER

Valdis DOMBROVSKIS

If the Executive Vice-Presidents are also prevented from exercising these functions, they shall be exercised by the Vice-Presidents in accordance with the following order of replacement:

Maroš ŠEFČOVIČ

Věra JOUROVÁ

Dubravka ŠUICA

Margaritis SCHINAS

If the Vice-Presidents are also prevented from exercising these functions, they shall be exercised by a Commissioner in accordance with the order laid down in Article 2.

Article 4

In the field of the Union's external representation, where the President is prevented from exercising her functions, they shall be exercised by the Executive Vice-Presidents or Vice-Presidents in accordance with the following order of replacement, unless the President decides otherwise in specific cases:

Josep BORRELL i FONTELLES

Frans TIMMERMANS

Margrethe VESTAGER

Valdis DOMBROVSKIS

Maroš ŠEFČOVIČ

Věra JOUROVÁ

Dubravka ŠUICA

Margaritis SCHINAS

If the Executive Vice-Presidents and Vice-Presidents are also prevented from exercising these functions, they shall be exercised by a Commissioner in accordance with the order laid down in Article 2.

Done at Brussels, on 1 December 2019.

The President

Ursula von der Leyen

ANNEX

ALLOCATION OF RESPONSIBILITIES

The allocation of responsibilities of Members of the Commission for departments below, decided by the President, follows from the individual Mission Letters that the President has addressed to each Member of the College. In these letters and when she announced the allocation of responsibilities, the President also pointed to a number of changes in the structure of services. The accompanying administrative decisions, where necessary, will be submitted separately to the College².

² This table assumes that new administrative structures are in place.

European Commission 2019
Allocation of responsibilities and supporting services ¹

Responsibilities	Names	Services
<i>President of the Commission</i>	Ursula von der Leyen	Secretariat-General (SG) Legal Service (LS) DG Communication (COMM), including the Spokespersons' Service (SPP) I.D.E.A.
<i>The European Green Deal Climate Action Policy</i>	Frans Timmermans	Secretariat-General for the Executive Vice-President coordination role DG Climate Action (DG CLIMA) for the Commissioner's role
<i>A Europe fit for the Digital Age Competition</i>	Margrethe Vestager	Secretariat-General for the Executive Vice-President coordination role DG Competition (DG COMP) for the Commissioner's role <u>Changes for DG COMP:</u> <ul style="list-style-type: none"> - Unit AGRI.I.2 (State Aid) moves from DG AGRI to DG COMP - The relevant part of Unit MARE.E.4 (Legal Affairs), dealing with state aid, moves from DG MARE to DG COMP
<i>An Economy that Works for People Financial Services</i>	Valdis Dombrovskis	Secretariat-General for the Executive Vice-President coordination role DG Financial Stability, Financial Services and Capital Markets Union (DG FISMA) for the Commissioner's role. <u>Changes for DG FISMA:</u> <ul style="list-style-type: none"> - Unit JUST.B.3 (Financial Crime) dealing with anti-money laundering moves from DG JUST to DG FISMA - The part of Unit FPI.5 dealing with sanctions moves from FPI to DG FISMA <u>Responsible for relations with:</u> <ul style="list-style-type: none"> - European Banking Authority (EBA) - European Insurance and Occupational Pensions Authority (EIOPA) - European Securities and Markets Authority (ESMA) - European Systemic Risk Board (ESRB) - Single Resolution Board (SRB)

¹ The structural changes in the services listed here will be implemented by 1 January 2020.

<i>A Stronger Europe in the World High Representative of the Union for Foreign Affairs and Security Policy</i>	Josep Borrell i Fontelles	Secretariat-General for the Vice-President coordination role European External Action Service (EEAS) Service for Foreign Policy Instruments (FPI) <u>Changes for FPI:</u> - <i>The part of Unit FPI.5 dealing with sanctions moves from FPI to DG FISMA</i>
<i>Interinstitutional Relations and Foresight</i>	Maroš Šefčovič	Secretariat-General for the Vice-President coordination role Will draw on the Joint Research Centre (JRC)
<i>Values and Transparency</i>	Věra Jourová	Secretariat-General for the Vice-President coordination role
<i>Democracy and Demography</i>	Dubravka Šuica	Secretariat-General and DG Communication for the Vice-President coordination role
<i>Promoting our European Way of Life</i>	Margaritis Schinas	Secretariat-General for the Vice-President coordination role The newly established team on Antisemitism will report directly to the Vice-President
<i>Budget and Administration</i>	Johannes Hahn	DG Budget (DG BUDG) <u>Changes for DG BUDG:</u> - <i>Directorate ECFIN.L (Treasury and financial operations) moves from DG ECFIN to DG BUDG, with the exception of the team working on EMU-deepening, which remains in DG ECFIN</i> DG Human Resources and Security (DG HR) DG Informatics (DIGIT) DG Translation (DGT) DG Interpretation (SCIC) Office for the Administration and Payment of Individual Entitlements (PMO) Office Infrastructure and Logistics in Brussels (OIB) Office Infrastructure and Logistics in Luxembourg (OIL) Publications Office of the European Union (OP) European Anti-Fraud Office (OLAF) <u>Responsible for relations with:</u> - European Personnel Selection Office (EPSO) - European School of Administration (EUSA) - European Schools - Translation Centre for the Bodies of the European Union (CdT)
<i>Trade</i>	Phil Hogan	DG Trade (TRADE)

<p><i>Innovation, Research, Culture, Education and Youth</i></p>	<p>Mariya Gabriel</p>	<p>DG Research and Innovation (DG RTD) <u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - European Research Council Executive Agency (ERCEA) - Executive Agency for Small and Medium-Size Enterprises (EASME) - Innovation and Networks Executive Agency (INEA) - Research Executive Agency (REA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Institute of Innovation and Technology (EIT) <p>DG Education, Youth, Sport and Culture (EAC) <u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Research Executive Agency (REA) - Education, Audiovisual and Culture Executive Agency (EACEA) <p>Joint Research Centre (JRC)</p>
<p><i>Jobs and Social Rights</i></p>	<p>Nicolas Schmit</p>	<p>DG Employment, Social Affairs and Inclusion (DG EMPL) <u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Labour Authority (ELA) - European Centre for the Development of Vocational Training (CEDEFOP) - European Training Foundation (ETF) - European Agency for Safety and Health at Work (EU-OSHA) - European Foundation for the Improvement of Living and Working Conditions (Eurofound)
<p><i>Economy</i></p>	<p>Paolo Gentiloni</p>	<p>DG Economic and Financial Affairs (DG ECFIN) <u>Changes for DG ECFIN:</u></p> <ul style="list-style-type: none"> - <i>Directorate ECFIN.L (Treasury and financial operations) moves from DG ECFIN to DG BUDG, with the exception of the team working on EMU-deepening, which remains in DG ECFIN</i> <p>DG Taxation and Customs Union (DG TAXUD) Eurostat (ESTAT)</p>
<p><i>Agriculture</i></p>	<p>Janusz Wojciechowski</p>	<p>DG Agriculture and Rural Development (DG AGRI) <u>Changes for DG AGRI:</u></p> <ul style="list-style-type: none"> - <i>Unit AGRI.I.2 (State Aid) moves from DG AGRI to DG COMP</i> <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Research Executive Agency (REA) - Consumers, Health, Agriculture and Food Executive Agency (CHAFEA)

<p><i>Internal Market</i></p>	<p>Thierry Breton</p>	<p>DG Communications Networks, Content and Technology (DG CNECT)</p> <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Education, Audiovisual and Culture Executive Agency (EACEA) - Executive Agency for Small and Medium-Size Enterprises (EASME) - Innovation and Networks Executive Agency (INEA) - Research Executive Agency (REA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - Agency for Support for the Body of European Regulators of Electronic Communications (BEREC) - European Network and Information Security Agency (ENISA) <p>DG Internal Market, Industry, Entrepreneurship and SMEs (DG GROW)</p> <p><u>Changes for DG GROW:</u></p> <ul style="list-style-type: none"> - <i>The Deputy Director-General DDG 3 (Defence and Space) in DG GROW and the services under his responsibility, namely unit 02 (Financial Management of Space Programmes), and Directorates I (Space Policy, Copernicus and Defence) and J (EU Satellite Navigation Programmes) move from DG GROW to the new DG for Defence Industry and Space (see below)</i> - <i>The part of Unit GROW G.3 (Procurement Legislation and Enforcement) dealing with defence procurement moves from DG GROW to the new DG for Defence Industry and Space</i> - <i>DG GROW and the new DG for Defence Industry and Space will share the Resources Directorate</i> - <i>The relevant part of Unit GROW.D.3 (Biotechnology and Food Supply Chain), dealing with pharmaceuticals, moves from DG GROW to DG SANTE</i> - <i>The relevant part of Unit GROW.D.4 (Health Technology and Cosmetics), dealing with medical devices, moves from DG GROW to DG SANTE</i> <p><u>Relevant parts of:</u></p> <ul style="list-style-type: none"> - Executive Agency for Small and Medium-Size Enterprises (EASME) - Research Executive Agency (REA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Chemicals Agency (ECHA) - European Union Intellectual Property Office (EUIPO) <p>A new DG for Defence Industry and Space (DG DEFIS)</p> <p><u>The new DG will include:</u></p> <ul style="list-style-type: none"> - <i>The Deputy Director-General DDG 3 (Defence and Space) in DG GROW and the services under his responsibility, namely unit 02 (Financial Management of Space Programmes), and Directorates I (Space Policy, Copernicus and Defence) and J (EU Satellite Navigation</i>
-------------------------------	-----------------------	---

		<p><i>Programmes) move from DG Internal Market, Industry, Entrepreneurship and SMEs (DG GROW) to the new DG for Defence Industry and Space</i></p> <ul style="list-style-type: none"> - <i>The part of Unit GROW.G.3 (Procurement Legislation and Enforcement) dealing with defence procurement moves from DG GROW to the new DG for Defence Industry and Space</i> - <i>The new Directorate-General will share the Resources Directorate with DG GROW</i> <p><u>Relevant parts of:</u></p> <ul style="list-style-type: none"> - Research Executive Agency (REA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Global Navigation Satellite Systems Agency (GSA)
<i>Cohesion and Reforms</i>	Elisa Ferreira	<p>DG Regional and Urban Policy (DG REGIO)</p> <p><u>Changes for DG REGIO:</u></p> <ul style="list-style-type: none"> - <i>The new Directorate-General for Structural Reform Support will share resources support functions with DG REGIO</i> <p>New DG for Structural Reform Support</p> <ul style="list-style-type: none"> - <i>The Structural Reform Support Service (currently part of the Secretariat-General) will become a Directorate-General</i> - <i>This new Directorate-General will share resources support functions with DG REGIO</i>
<i>Health and Food Safety</i>	Stella Kyriakides	<p>DG Health and Food Safety (DG SANTE)</p> <p><u>Changes for DG SANTE:</u></p> <ul style="list-style-type: none"> - <i>The relevant part of Unit GROW.D.3 (Biotechnology and Food Supply Chain), dealing with pharmaceuticals, moves from DG GROW to DG SANTE</i> - <i>The relevant part of Unit GROW.D.4 (Health Technology and Cosmetics), dealing with medical devices, moves from DG GROW to DG SANTE</i> <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Consumers, Health, Agriculture and Food Executive Agency (CHAFEA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - Community Plant Variety Office (CPVO) - European Centre for Disease Prevention and Control (ECDC) - European Food Safety Authority (EFSA) - European Medicines Agency (EMA)

Justice	Didier Reynders	<p>DG Justice and Consumers (DG JUST)</p> <p><u>Changes for DG JUST:</u></p> <ul style="list-style-type: none"> - The relevant part of Unit HOME.A.2 (Communication, Agencies and Network Coordination and Citizenship) dealing with the Programme ‘Europe for Citizens’ moves from DG HOME to DG JUST - Unit JUST.B.3 (Financial Crime), dealing with anti-money laundering, moves from DG JUST to DG FISMA <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Consumers, Health, Agriculture and Food Executive Agency (CHAFEA) - Education, Audiovisual and Culture Executive Agency (EACEA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Union’s Judicial Cooperation Unit (Eurojust) - European Public Prosecutor’s Office (EPPO) - European Union Agency for Fundamental Rights (FRA) <p>Internal Audit Service (IAS)²</p>
Equality	Helena Dalli	<p>New Task Force for Equality composed of experts from the Commission services</p> <p><u>Relevant units of the DG JUST and of DG EMPL</u>, on matters relating to equality</p> <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Institute for Gender Equality (EIGE)
Home Affairs	Ylva Johansson	<p>DG Migration and Home Affairs (DG HOME)</p> <p><u>Changes for DG HOME:</u></p> <ul style="list-style-type: none"> - The relevant part of Unit HOME.A.2 (Communication, Agencies and Network Coordination and Citizenship) dealing with the Programme ‘Europe for Citizens’ moves from DG HOME to DG JUST <p><u>The relevant parts of :</u></p> <ul style="list-style-type: none"> - Research Executive Agency (REA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Union Agency for Law Enforcement Training (CEPOL) - European Asylum Support Office (EASO) - European Monitoring Centre for Drugs and Drug Addiction (EMCDDA) - European Agency for the operational management of large-scale IT systems in the area of freedom, security and justice (eu-LISA) - European Union Agency for Law Enforcement Cooperation (Europol) - European Border and Coast Guard Agency (FRONTEX)

² This responsibility includes chairing the Audit Progress Committee.

<i>Crisis Management</i>	Janez Lenarčič	<p>DG European Civil Protection and Humanitarian Aid Operations (ECHO)</p> <p><u>The relevant parts of :</u></p> <ul style="list-style-type: none"> - Education, Audio-visual and Culture Executive Agency (EACEA)
<i>Transport</i>	Adina-Ioana Vălean	<p>DG Mobility and Transport (DG MOVE)</p> <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Innovation and Networks Executive Agency (INEA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Aviation Safety Agency (EASA) - European Maritime Safety Agency (EMSA) - European Union Agency for Railways (ERA)
<i>Neighbourhood and Enlargement</i>	Olivér Várhelyi	DG Neighbourhood and Enlargement Negotiations (DG NEAR)
<i>International Partnerships</i>	Jutta Urpilainen	DG International Cooperation and Development (DG DEVCO)
<i>Energy</i>	Kadri Simson	<p>DG Energy (DG ENER)</p> <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Executive Agency for Small and Medium-Size Enterprises (EASME) - Innovation and Networks Executive Agency (INEA) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - Agency for the Cooperation of Energy Regulators (ACER)
<i>Environment, Oceans and Fisheries</i>	Virginijus Sinkevičius	<p>DG Environment (DG ENV)</p> <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Executive Agency for Small and Medium-Size Enterprises (EASME) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Environment Agency (EEA) <p>DG Maritime Affairs and Fisheries (DG MARE)</p> <p><u>Changes for DG MARE:</u></p> <ul style="list-style-type: none"> - <i>The relevant part of Unit MARE.E.4 (Legal Affairs), dealing with state aid, moves from DG MARE to DG COMP</i> <p><u>The relevant parts of:</u></p> <ul style="list-style-type: none"> - Executive Agency for Small and Medium-Size Enterprises (EASME) <p><u>Responsible for relations with:</u></p> <ul style="list-style-type: none"> - European Fisheries Control Agency (EFCA)