

EN EN

EUROPEAN
COMMISSION

Brussels, 23.7.2020

COM(2020) 329 final

COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN

PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL

COMMITTEE AND THE COMMITTEE OF THE REGIONS

A new approach to the Atlantic maritime strategy – Atlantic action plan 2.0

An updated action plan for a sustainable, resilient and competitive blue economy in the

European Union Atlantic area

{SWD(2020) 140 final}

TABLE OF CONTENTS

1. INTRODUCTION .. 2

2. A COMMON VISION FOR A SUSTAINABLE, RESILIENT AND COMPETITIVE

BLUE ECONOMY IN THE EU ATLANTIC AREA ... 4

3. PILLARS .. 4

PILLAR I: PORTS AS GATEWAYS AND HUBS FOR THE BLUE ECONOMY 5

Goal 1: Ports as gateways for trade in the Atlantic ... 5

Goal 2: Ports as catalysts for business ... 5

PILLAR II: BLUE SKILLS OF THE FUTURE AND OCEAN LITERACY 6

Goal 3: Quality education, training and life-long learning .. 6

Goal 4: Ocean literacy ... 6

PILLAR III: MARINE RENEWABLE ENERGY .. 7

Goal 5: The promotion of carbon neutrality through marine renewable energy 7

PILLAR IV: HEALTHY OCEAN AND RESILIENT COASTS .. 7

Goal 6: Stronger coastal resilience .. 8

Goal 7: The fight against marine pollution .. 8

4. GOVERNANCE OF THE ACTION PLAN .. 9

4.1. COORDINATION... 9

4.2. IMPLEMENTATION AND REPORTING .. 9

4.3. MOBILISING FUNDS AND FINANCING ... 10

5. WIDER LINKS AND BREXIT ... 11

6. CONCLUSION .. 12

2

1. INTRODUCTION

The Atlantic maritime strategy
1
 was adopted in 2011 to support the sustainable development

of blue economy in the EU Member States bordering the Atlantic. In 2013, the European

Commission put forward an Atlantic action plan
2
 to implement the strategy. To give a new

boost to a sustainable maritime economy that can create jobs, it is time to update the priorities

for regional cooperation, following stakeholders’ consultation, and as a fresh contribution to

Europe’s recovery from the unprecedented socio-economic crisis triggered by the current

COVID-19 pandemic.

The Blue Economy in the Atlantic Ocean generated EUR 73.4 billion of Gross Value Added

(GVA) and employed 1.29 million people in 2017. It is the largest EU sea basin representing

36% of the EU Blue Economy GVA. Several Blue economy sectors in the Atlantic area are

expected to suffer from the current crisis; notably coastal and maritime tourism which is the

largest sector of the Atlantic Blue Economy generating EUR 27 bn in terms of GVA

generated and employing 0.76 million people.

In response to the COVID-19 crisis, the European Commission has already adopted a series of

measures. Most notably, to help repair the economic and social damage brought by the

coronavirus pandemic, kick-start European recovery, and protect and create jobs, the

European Commission has put forward its proposal for a major recovery plan on 27 May. To

ensure the recovery is sustainable, even, inclusive and fair for all Member States, the

European Commission has proposed to create a new recovery instrument called Next

Generation EU
3
, of €750 billion embedded within a powerful, modern and revamped long-

term EU budget.

The EU’s recovery efforts are centred on the notion of sustainability, which underpins the

European Green Deal
4
 adopted by the European Commission in December 2019. This

ambitious package of measures aims to make Europe the first climate-neutral continent by

2050 and boost the health of our planet, economy and people.

The European Green Deal stresses the central role of blue economy as a critical enabling

vector to reach these objectives. The role of oceans in mitigating and adapting to climate

change is increasingly recognised. The blue economy sector can contribute to the clean

energy transition notably via tapping into the growing potential of offshore renewable energy

and managing maritime space more sustainably.

In addition, this sector can contribute to alleviating climate change by promoting nature-based

solutions and improving the use of aquatic and marine resources for example by promoting

the production and use of new sources of protein that can relieve pressure on agricultural land.

To that end, as a core part of the European Green Deal, the European Commission adopted on

20 May the new EU Biodiversity Strategy for 2030
5
 with a view to protecting nature and

reversing the degradation of ecosystems. In parallel, the European Commission has also

adopted a Farm to Fork Strategy
6
 for a fair, healthy and environmentally friendly food system.

Furthermore, as part of the recovery efforts, the EU has also adopted policy guidelines on

tourism to enable all Europe to benefit from a restful and above all, safe tourism season. The

1 COM(2011) 782 final, https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:52011DC0782
2 COM(2013) 279 final, https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1395674057421&uri=CELEX:52013DC0279
3 COM(2020) 456 final
4 COM(2019) 640 final
5 COM(2020) 380 final
6 COM(2020) 381 final

https://ec.europa.eu/info/strategy/eu-budget/eu-long-term-budget/2021-2027_en
https://ec.europa.eu/info/files/eu-budget-powering-recovery-plan-europe_en
https://ec.europa.eu/info/files/eu-budget-powering-recovery-plan-europe_en
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:52011DC0782
https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1395674057421&uri=CELEX:52013DC0279

3

communication on Tourism and transport in 2020 and beyond also underscores the

importance of protecting and restoring Europe’s land and marine natural capital, in line with

the strategic approach for a sustainable blue and green economy.

The revised action plan contributes to the recovery efforts in the blue economy focussing on

key sectors that combine sustainable transformation with a high job creation potential in

Atlantic coastal communities. For example, besides promoting sustainable coastal tourism,

the transition to off-shore renewables offer significant employment opportunities in the

Atlantic. Green shipping and innovative port activities as suggested by this action plan will

contribute to reducing the EU’s carbon and environmental footprint.

This action plan is the result of a long process that started with a mid-term review
7
 published

in 2018 and continued with bottom up consultations
8
 with stakeholders and the Atlantic

Member States. The mid-term review demonstrated that the Atlantic action plan had led to

over 1,200 new maritime projects and nearly 6 billion euro in investments, mostly from the

EU budget. It also highlighted the need for improvements regarding the thematic focus of the

plan, the governance structure and the introduction of a monitoring framework.

2. A COMMON VISION FOR A SUSTAINABLE, RESILIENT AND

COMPETITIVE BLUE ECONOMY IN THE EU ATLANTIC AREA

The purpose of this revised Atlantic action plan 2.0 is to unlock the potential of blue economy

in the Atlantic area while preserving marine ecosystems and contributing to climate change

adaptation and mitigation. This is in line with the global commitments for sustainable

development and fully integrated in the European Commission’s political priorities for 2019 -

2024, notably a European Green Deal, an Economy that works for people and a stronger

Europe in the world.

The action plan has the ambition to achieve seven goals under four thematic pillars through

concrete actions mobilising all relevant Atlantic stakeholders:

Atlantic ports as

gateways and hubs

for the blue

economy

The EU Atlantic

area promotes blue

skills of the future

and ocean literacy

The EU Atlantic

area exploits marine

renewable energy

The EU Atlantic

area is healthy and

its coasts resilient

3. PILLARS

The new action plan includes four pillars, which represent a practical way to make the

common vision a reality. They are integrally interconnected and trans-regional by nature.

These four pillars address key challenges and aim to foster sustainable blue growth and

7 SWD(2018) 49 final, https://ec.europa.eu/maritimeaffairs/sites/maritimeaffairs/files/swd-2018-49_en.pdf
8 Series of dedicated stakeholder workshops were organised by the European Commission in Gran Canaria (Spain), Viana do Castelo

(Portugal), Dublin (Ireland), Liverpool (UK) and Bordeaux (France) between September and November 2018. The results of the workshops

are available online: https://webgate.ec.europa.eu/maritimeforum/en/node/4400

Research, development and innovation – international dimension

https://ec.europa.eu/maritimeaffairs/sites/maritimeaffairs/files/swd-2018-49_en.pdf
https://webgate.ec.europa.eu/maritimeforum/en/node/4400

4

contribute to greater territorial cooperation and cohesion in the EU Atlantic area. The research

activities implemented as part of the Galway
9
 and Belém

10
 Statements and the All-Atlantic

Ocean Research Alliance
11

 cut across all pillars. They give an international dimension to the

action plan and support its implementation by improving understanding of the changing

Atlantic Ocean and its effects on coastal communities and by developing innovative solutions.

The pillars focus on issues that one coastal region and one single State cannot solve alone or

where it is more efficient to act together and deliver on challenges that matter in the daily

lives of people living in the coastal areas.

The feedback received from the consultation process and the discussions with the five EU

Member States have helped to identify specific, yet interconnected and mutually reinforcing,

goals and actions. The agreed goals and actions are not exhaustive.

The Staff Working Document accompanying this Communication spells out in detail the

concrete actions and the corresponding avenues for implementation under each pillar.

PILLAR I: PORTS AS GATEWAYS AND HUBS FOR THE BLUE ECONOMY

Coastal tourism, aquaculture, shipbuilding, as well as growing industries like marine

renewables, are centred on or closely interlinked with the activity of ports. Ports can play a

major role in the sustainable development of these sectors and for the transition to carbon-free

economy. To seize this opportunity, the role and potential of Atlantic ports need to be re-

considered. At the same time, the role of port operators as catalysts for blue businesses needs

to strengthened. On the other hand, ports must cooperate among themselves to mobilise

financing for smart infrastructures and better plan the development of capacity to

accommodate trade growth.

Maritime innovation can help with the decarbonisation of maritime sources. For instance,

there are available technologies that reduce the carbon produced by vessels. They include

liquefied natural gas, hydrogen production, air lubrication, wind propulsion and exhaust

technologies. Installing recharging and refuelling infrastructure for alternative fuels in ports

and cargo terminals, including for docked vessels would significantly improve the air quality

in coastal communities.

To address the needs identified above, the pillar includes two specific goals and a set of

concrete actions.

Goal 1: Ports as gateways for trade in the Atlantic

Actions

► Develop the TEN-T Motorways of the Sea in the Atlantic

► Create a network of green ports by 2025

► Foster short-sea shipping links in the Atlantic area to better integrate Ireland

9 On 24 May 2013, the European Union, Canada and the United States signed an agreement on Atlantic Ocean Cooperation.

http://ec.europa.eu/research/iscp/pdf/galway_statement_atlantic_ocean_cooperation.pdf#view=fit&pagemode=none
10 On 13 of July 2017, the European Union, Brazil and South Africa signed the Belém Statement signed an agreement for research and

innovation in the Atlantic Ocean. http://ec.europa.eu/research/iscp/pdf/belem_statement_2017_en.pdf
11 AORA involves the EU, the United States and Canada. Thanks to AORA, today some 25 projects involving over 500 international

research teams are already engaged in Atlantic Ocean research. https://www.atlanticresource.org/aora

http://ec.europa.eu/research/iscp/pdf/galway_statement_atlantic_ocean_cooperation.pdf#view=fit&pagemode=none
https://www.atlanticresource.org/aora

5

► Launch an Atlantic strategy on liquefied natural gas

► Develop eco-incentive schemes to upgrade port infrastructure

► Jointly develop waste and handling plans for Atlantic ports

Goal 2: Ports as catalysts for business

Actions

► Develop a blue accelerator scheme for Atlantic ports to help scale up innovative

businesses

► Share best practices, exchange ideas and tackle problems jointly

► Expand data collection beyond traditional (logistics) data

► Increase communication and availability of data on the economic potential of ports

6

PILLAR II: BLUE SKILLS OF THE FUTURE AND OCEAN LITERACY

Having the right set of skills is essential to take advantage of innovation and rapidly deploy

blue technologies. A specialised blue education and training offer based on a business

intelligence scheme can attract young talent to the blue economy, stimulate productivity and

increase the competitiveness of the EU Atlantic area.

While specialised clusters already operate at local and regional level, efficient sea-basin

cooperation can facilitate the cross-border circulation of qualified workers to match evolving

labour market demand. Another focus area is ocean literacy. Ocean literate citizens can ‘adapt

their everyday behaviour to make informed and responsible decisions that promote ocean

stewardship in a co-creation approach’
12

.

To address the needs identified above, the pillar includes two specific goals and a set of

concrete actions.

Goal 3: Quality education, training and life-long learning

Actions

► Identify blue skill gaps in the EU Atlantic area

► Harmonise data collection in the area of blue careers

► Create a business intelligence scheme and promote liaison centres for improved

cooperation between businesses and training providers

► Identify through peer learning best practices for matchmaking employers and

jobseekers that serve as inspiration

► Take advantage of existing information platforms for job opportunities and harvest

their potential for blue jobs

Goal 4: Ocean literacy

Actions

► Launch an Atlantic Ocean literacy pilot curriculum

► Create 25 Atlantic blue schools by 2025

► Implement an ocean literacy component (dissemination) in relevant projects

► Making use of the All-Atlantic Ocean Youth Forum

► Engage citizens in ocean-related actions in the EU Atlantic area

► Engage citizens in activities organised for European Maritime Day, International

Ocean Day and under the future EU4Ocean platform

12 As stated in the transatlantic implementation strategy drafted by the Marine Working Group on Ocean Literacy of the Atlantic Ocean

Research Alliance supported by Horizon 2020.

https://www.atlanticresource.org/aora/sites/default/files/GalleryFiles/Publications/TransAtlanticOceanLiteracyImplementationStrategy22Jan2016.pdf

7

PILLAR III: MARINE RENEWABLE ENERGY

The European Green Deal emphasises the essential role of offshore wind production for the

transition to a climate-neutral economy. It stresses the need for a more sustainable

management of maritime space to unlock the potential of offshore wind. This will require

building on the success of regional cooperation, which the Atlantic maritime strategy and its

action plan are actively promoting. In this perspective, the Commission will present a strategy

for the development of offshore renewable energy in the EU in the fourth quarter of 2020. It

should build upon inter alia the Atlantic action plan 2.0.

The EU Atlantic area is the leader in and testbed for the development of novel marine

renewables
13

, especially ocean energy and floating offshore wind. To reach the next step of

development, namely the commercial maturity of successful prototypes, is essential to

maintain technological leadership, retain talent and provide affordable clean energy while

taking into account potential impacts on the marine environment and the way to mitigate

them.

The countries participating in the Atlantic maritime strategy have developed a strong

cooperation on maritime spatial planning.

This pillar responds to several interconnected challenges, which are to increase access to

finance, obtain the necessary political support and public acceptance, facilitate knowledge

sharing and make use of best practices across the region.

To address the needs identified above, the pillar includes one specific goal and a set of

concrete actions.

Goal 5: The promotion of carbon neutrality through marine renewable energy

Actions

► Set specific deployment objectives for marine renewable energy in the Atlantic

regions taking into account their environmental impacts

► Define best sites for marine renewable energy farms (including offshore wind) and

adjacent ports across the Atlantic, taking into account potential impacts on the

marine environment

► Implement incentives for deployment of innovative renewable energy installations

► Pool together different marine renewable energy initiatives covering the EU Atlantic

area, based on the philosophy and furthering the objectives of the Strategic Energy

Technology plan (SET plan)

► Develop public awareness using appropriate communication tools on marine

renewable energy in the Atlantic

► Strengthen cooperation in the European ocean energy community

► Develop a specific ocean energy framework for EU islands in the Atlantic

13 Marine renewable energy includes offshore wind (bottom fixed and floating) and ocean energy (waves and tidal energy).

8

PILLAR IV: HEALTHY OCEAN AND RESILIENT COASTS

The EU Atlantic coast is vulnerable, considering the high number of human activities in this

area. Large storms, floods and erosion also have a detrimental effect on large parts of the

coast and will likely be exacerbated through climate change. Both the ocean and cryosphere in

a changing climate report
14

 from the UN’s Intergovernmental Panel on Climate Change
15

 and

the annual ocean state report
16

 from the Copernicus Earth Observation programme
17

 predict a

continued rise of sea level at an accelerated pace and an increase in extreme weather events

(marine heat waves, storm surges).

Climate risk management and adaptation measures are necessary to protect the coastal

habitats and biodiversity, as well as vulnerable infrastructure and economic activities. Marine

and coastal habitats should be preserved and valorised, notably with the view to develop new

forms of maritime and coastal tourism. In this particular economic sector, circular economy,

zero pollution, energy efficiency and biodiversity preservation should be the guiding

principles to develop more sustainable practices that benefit local development and local

employment all over the year.

Although shipping has become safer over the past decades, marine pollution resulting from

deliberate and accidental spills of oil and other harmful substances remains a high risk.

Effective risk management of spills and their impact requires cross-sectoral cooperation and

work at regional level.

Marine pollution and notably plastics, is another major problem. Materials valuable for

recycling are polluting Atlantic beaches and damaging the environment. They could be

collected and pumped back into the economy, making it more circular. Coastal regions and

citizens can develop an Atlantic response to marine litter through a system of coordinated

actions, adding to the ongoing initiatives under the Convention for the Protection of the

Marine Environment of the North-East Atlantic (OSPAR)
18

 the EU Marine Strategy

Framework Directive
19

 (MSFD) and the EU Strategy for Plastics
20

. Research activities have

also demonstrated that exposure to underwater noise can cause several types of adverse

effects on marine animals, ranging from changes of behaviour to their death. The European

Green Deal Mission “healthy oceans, seas, coastal and inland waters” will be of particular

importance for conserving and restoring the health of the Atlantic Ocean and ensuring

resilient coasts.

To address the needs identified above, the pillar includes two specific goals and a set of

concrete actions.

14 https://www.ipcc.ch/srocc/home/
15 The UN’s Intergovernmental Panel on Climate Change was tasked with assessing the scientific evidence on climate change.
16 http://marine.copernicus.eu/2nd-ocean-state-report-available/, http://marine.copernicus.eu/3rd-ocean-state-report-now-available/
17 www.copernicus.eu
18 The Convention for the Protection of the Marine Environment of the North-East Atlantic (the ‘OSPAR Convention') was open for

signature at the Ministerial Meeting of the Oslo and Paris Commissions in Paris on 22 September 1992. It was adopted together with a final

declaration and an action plan. All five EU Member States, participants in the Atlantic strategy, are members of OSPAR.
19 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32008L0056
20 COM/2018/028

https://www.ipcc.ch/srocc/home/
https://www.ospar.org/convention/text
https://www.ospar.org/about/history
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32008L0056

9

Goal 6: Stronger coastal resilience

Actions

► Demonstrate a comprehensive alert and observing system for increased storms and

floods due to climate change

► Develop synergies between existing EU infrastructures for coastal observation and

protection, as well as for alert and monitoring and increase the development of in-

situ ocean observatories

► Develop test spaces, pilot areas to test methods of coastal protection and promote

nature-based solutions

► Promote sustainable practices in coastal and maritime tourism

► Compile an inventory of national and regional climate change coastal adaptation

strategies and measures, linked to the risk assessments and risk management plans,

share best practices

► Create information campaigns for Atlantic coastal communities

► Educate young people and coastal communities on the evolution of the coastline and

ways to adapt to sea level rise

► Share best practices on the application of maritime spatial planning to coastal

adaptation, resilience, and applicable environmental assessments (EIA
21

, SEA
22

,

AA
23

).

► Map coastal wetlands for preservation and to monitor their role as carbon sinks

Goal 7: The fight against marine pollution

21 Directive 2011/92/EU of the European Parliament and of the Council of 13 December 2011 on the assessment of the effects of certain
public and private projects on the environment, OJ L 26, 28.1.2012, pp.1-21, as amended by Directive 2014/52/EU of the European

Parliament and of the Council of 16 April 2014, OJ L 124, 25.4.2014, pp. 1-18.

22 Directive 2001/42/EC of the European Parliament and the Council on the assessment of the effects of certain plans and programmes on the

environment, OJ L 197, 21.7.2001, p. 30–37.

23 Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora, OJ L 206 , 22.07.1992,

as amended by Council Directive 97/62/EC of 27 October 1997 OJ L 305, 8.11.1997, p. 42, Regulation (EC) No 1882/2003 of the European
Parliament and of the Council of 29 September 2003, OJ L 284, 31.10.2003, p.1, Council Directive 2006/105/EC of 20 November 2006, OJ

L 363, 20.12.2006, p. 368, Council Directive 2013/17/EU of 13 May 2013, OJ L 158, 10.6.2013, p.193.

Actions

► Develop a pilot project of ‘litter-free’ coastal communities

► Make use of available tools to identify major sources, pathways and hotspots of

marine litter, as well as accidental or deliberate pollution

► Promote business actions based on the circular economy, develop incentives and

environmental certification schemes

► Launch joint actions to promote a public perception of the problem, e.g. beach days

10

4. GOVERNANCE OF THE ACTION PLAN

4.1. COORDINATION

Political coordination is in the hands of the participating countries’ designated ministers

responsible for maritime affairs. The Member States define the broad political guidelines

(including the geography of the Atlantic strategy), take stock of implementation and

emphasise ownership of the initiative. The Member States may decide, in consultation with

the European Commission, to expand membership of the Atlantic strategy to any interested

State.

Operational coordination is ensured by the Atlantic Strategy Committee that acts, within its

functions, as a decision-making (executive) body of the action plan and ensures proper

involvement of representatives of the coastal regions (in line with the respective constitutional

framework of the EU Member States). Representatives of the relevant funding and financing

bodies, as well as other bodies, can be invited as observers on a case-by-case basis (e.g. based

on the agenda of the meeting). The European Commission is a standing member in this

Committee.

Dedicated working arrangements will define the exact modalities, roles and rules of procedure

in the governance bodies.

4.2. IMPLEMENTATION AND REPORTING

This action plan is an invitation to the coastal regions, private sector, researchers, national

public bodies and other actors to start designing projects that respond to the goals. Existing

and new partnerships in the EU Atlantic area should use the umbrella of the action plan to

exchange knowledge and innovate.

To enable effective implementation, a number of key conditions must be met, with clear

decisions taken at an early stage. These conditions are the following:

 Member States must endorse the revised action plan before it can be implemented; the

participating countries must acknowledge that the action plan priorities cut across

policies, ministries and levels of government; they set priorities, take ownership and

responsibility, align policies and funds at national and regional levels, and encourage

the participation of regional authorities, private investors within existing mechanisms

where communities meet to clean the beach

► Promote fishing-for-litter actions to encourage all fishermen to bring ashore the

waste caught in their nets during their normal fishing operations

► Engage under OSPAR to implement collective actions of the marine litter regional

action plan

► Promote coordinated and effective implementation of actions against marine litter

and underwater noise required under the MSFD for the EU MS

► Support the work under the Union Civil Protection Mechanism and of Bonn and

Lisbon Agreements towards effective prevention, preparedness and response to

deliberate and accidental pollution

► Promote cooperation among sectors for a coordinated at-sea and shoreline response

11

and frameworks and provide the relevant means and resources, based on a country’s

capacity;

 the Atlantic Strategy Committee periodically reviews and updates (i.e. defines and

updates the priority areas of) the action plan and proposes/approves flagship actions

and may label projects;

 the European Commission promotes a strategic approach at EU level, including

coordination and, to the extent possible, funding alignment with existing EU-related

initiatives and instruments
24

 relevant for the pillars and agreed actions;

 governments monitor and evaluate national progress at country level as appropriate,

including with the support of the Atlantic assistance mechanism, and provide guidance

for implementation;

 the key stakeholders should be involved, including national, regional and local

authorities, economic and social actors, civil society, academia and non-governmental

organisations; public events will also promote this involvement (for example, annual

fora, business to business and investors pitch/speed-funding events);

 the Atlantic Strategy Committee will make use of periodic and progress tracking to

report to the political level, and will be responsible for ensuring the action plan’s

implementation;

 a dedicated assistance mechanism will provide support upfront to EU Member States

and help to implement the goals under each pillar; the support should also include

involving stakeholders and helping them to partner and collecting any data needed to

establish baselines, monitor and report on progress, and maintain the Atlantic maritime

data hub
25

;

 communicating about the Atlantic action plan and the overarching Atlantic maritime

strategy is a responsibility shared by the EU and its Member States at all levels –

national, regional and local; the assistance mechanism will develop and coordinate a

consistent communication approach in the EU Atlantic area.

A dedicated monitoring and evaluation framework will track the action plan’s progress and

help assess the extent to which the action plan is delivering on its goals. The results of this

continuous review will inform potential amendments of the action plan in the future.

4.3. MOBILISING FUNDS AND FINANCING

No funding has been earmarked in the EU budget for the Atlantic action plan. The plan will

mainly rely on any EU and national funds and financing instruments relevant to the goals and

actions that can be mobilised. The timing of the action plan is designed to inspire managing

authorities from EU Member States and coastal regions when they are formulating their

partnership agreements and programmes which are planned to be finalised before the end of

2020.

Looking to the next programming period (2021-2027), the Communication explores what

finance is needed to ensure a successful implementation of the identified actions. This will

24

 Subject and without prejudice to the assessment of the evaluation procedures and criteria for the concerned funds, programmes and

projects.
25 https://maritime.easme-web.eu/

https://maritime.easme-web.eu/

12

involve a combination of public investment from national and EU budgets as well as private

money.

The EU Member States and their coastal regions can draw on:

 European Structural and Investment Funds (ESIF) in particular:

o the European Maritime and Fisheries Fund (EMFF) and

o the European Regional Development Fund (ERDF), including the European

Territorial Cooperation programmes

 the Horizon 2020 and Horizon Europe research programmes,

 the COSME programme for small and medium enterprises,

 the Connecting Europe Facility for infrastructure,

 the Erasmus+ programme for education, training, youth and sport,

 the LIFE programme for environment and climate,

 the Reform Support Programme, upon request for financial and technical support,

 the Union Civil Protection Mechanism for prevention and preparedness for cross-

border risks, and for marine pollution at sea and on shore.

Territorial Cooperation programmes, especially the Interreg Atlantic Area programme,

facilitates the transnational collaboration that this action plan aims to achieve.

The EU aims to deliver a high proportion of support through financial instruments. Between

2013 and 2017, the European Investment Bank provided almost €3 billion in loans for

projects on connectivity and green technologies in the EU Atlantic area, becoming the second

largest source of finance after the European Regional and Development Fund. The European

Fund for Strategic Investment has also contributed by providing guarantees that lessen the risk

for public and private investors. These loans and guarantees have been blended with grants

from EU programmes. The BlueInvest platform, which started operations in September 2019,

is helping small and medium enterprises to access finance. This will enable them to deliver

new products or service to the market through coaching in business readiness and grants for

activities such as further development or demonstrations. The Commission’s proposal for a

successor to the European Fund for Strategic Investment for 2021-2027, the InvestEU

programme, will have greater emphasis on meeting EU goals such as decarbonisation or the

circular economy.

5. WIDER LINKS AND BREXIT

The implementation of the action plan does not require changes to EU legislation. The action

plan aims to strengthen EU policies relevant to the EU Atlantic area and increase the

synergies between them in order to support a sustainable, resilient and competitive blue

economy in the EU Atlantic area. This includes, in particular, EU policies and programmes

dealing with ports and connectivity
26

, energy from renewable sources
27

, education and

26 A framework for the provision of port services and common rules on the financial transparency of ports: https://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=CELEX:32017R0352
27 Revised Renewables energy directive:

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2018.328.01.0082.01.ENG&toc=OJ:L:2018:328:TOC

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32017R0352
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32017R0352
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2018.328.01.0082.01.ENG&toc=OJ:L:2018:328:TOC

13

skills
28

, mitigation and in particular, the actions of the Skills Agenda, adaptation to climate

change
29

, environment
30

, and research and innovation
31

.

Widening the support base for the action plan suggests working with well-known networks in

order to engage with specialised stakeholder groups, such as the European Enterprise

Network
32

, FARNET
33

, regional and local clusters. Synergies will be sought with other

intergovernmental bodies, such as the Convention for the Protection of the Marine

Environment of the North-East Atlantic
34

 and the Atlantic Ocean Research Alliance
35

 whose

geographic reach and scope are similar to the action plan’s.

As of 1 February 2020, the UK is no longer a member of the European Union. This third

country status will determine the scope and terms of the UK’s participation in the Atlantic

action plan.

6. CONCLUSION

The Commission invites the European Parliament and the Council to endorse the action plan

and the orientation set out in this Communication. The Commission also invites the

Committee of the Regions and the European Economic and Social Committee to provide

opinions on this initiative.

28 A new skills agenda for Europe: https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52016DC0381&from=EN
29 The European green deal: https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1576150542719&uri=COM%3A2019%3A640%3AFIN
30 MSFD, EIA, SEA and AA for offshore wind
31 https://ec.europa.eu/info/research-and-innovation/research-area/oceans-and-seas_en
32 https://een.ec.europa.eu/
33 https://webgate.ec.europa.eu/fpfis/cms/farnet2/node_en
34 https://www.ospar.org/convention
35 https://www.atlanticresource.org/aora/site-area/background/whoweare

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52016DC0381&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1576150542719&uri=COM%3A2019%3A640%3AFIN
https://ec.europa.eu/info/research-and-innovation/research-area/oceans-and-seas_en
https://een.ec.europa.eu/
https://webgate.ec.europa.eu/fpfis/cms/farnet2/node_en
https://www.ospar.org/convention
https://www.atlanticresource.org/aora/site-area/background/whoweare

	1. INTRODUCTION
	2. A COMMON VISION FOR A SUSTAINABLE, RESILIENT AND COMPETITIVE BLUE ECONOMY IN THE EU ATLANTIC AREA
	3. PILLARS
	PILLAR I: PORTS AS GATEWAYS AND HUBS FOR THE BLUE ECONOMY
	Goal 1: Ports as gateways for trade in the Atlantic
	Goal 2: Ports as catalysts for business

	PILLAR II: BLUE SKILLS OF THE FUTURE AND OCEAN LITERACY
	Goal 3: Quality education, training and life-long learning
	Goal 4: Ocean literacy

	PILLAR III: MARINE RENEWABLE ENERGY
	Goal 5: The promotion of carbon neutrality through marine renewable energy

	PILLAR IV: HEALTHY OCEAN AND RESILIENT COASTS
	Goal 6: Stronger coastal resilience
	Goal 7: The fight against marine pollution

	4. GOVERNANCE OF THE ACTION PLAN
	4.1. COORDINATION
	4.2. IMPLEMENTATION AND REPORTING
	4.3. MOBILISING FUNDS AND FINANCING

	5. WIDER LINKS AND BREXIT
	6. CONCLUSION

