

EURÓPAI PARLAMENT

2014 - 2019

Halászati Bizottság

2014/2240(INI)

11.5.2015

VÉLEMÉNY

a Halászati Bizottság részéről

az Ipari, Kutatási és Energiaügyi Bizottság részére

az innovációban és a kutatásban rejlő, munkahely-teremtési és növekedési
lehetőségek kék gazdaságban történő kiaknázásáról
(2014/2240(INI))

A vélemény előadója: Isabelle Thomas

PA_NonLeg

JAVASLATOK

A Halászati Bizottság felhívja az Ipari, Kutatási és Energiaügyi Bizottságot mint illetékes bizottságot, hogy állásfoglalásra irányuló indítványába foglalja bele a következő javaslatokat:

- A. mivel a tengerek és az óceánok végre az európai gazdaság fő motorjaként lettek elismerve és jelentős innovációs, növekedési és munkahely-teremtési lehetőséggel rendelkeznek; mivel ezzel a lehetőséggel csak akkor lehet élni, ha bizonyos feltételek teljesülnek;
- B. mivel e feltételek egyike a kék gazdaság valamennyi tevékenységének integrált meghatározása, és mivel ezeket összesítve kell elemezni egy olyan kék ökoszisztéma létrehozásának céljával, amely valamennyi szereplőt egyesíti;
- C. mivel a part menti területek a közép- és hosszú távú fejlesztési lehetőségeiket meghatározó egyedi sajátosságokkal rendelkeznek;
- D. mivel a tengeri molekulák számát jelenleg jóval többre becsülik, mint a szárazföldiekét, és hallatlan kutatási potenciált jelentenek az egészségügy, a kozmetikumok és a biotechnológiák területén;
- E. mivel az integrált tengerpolitika fontos szerepet tölt be a kék gazdaság tevékenységeinek előmozdításában, különösen azért, hogy az Európa tengereivel kapcsolatos valamennyi jelenlegi kihívást integrált módon kívánja kezelni;
- F. mivel a külső és szigeti régiók gyakran tengeri régiók, és mivel a kék gazdaság fejlődése hozzájárul az Európai Unió területeinek egyensúlyához és egyenlőséghez;
- G. mivel a halászati fejlesztési csoportok az előző KHP alatt bizonyították, hogy mivel maguk döntenek saját fejlődésükről és maguk játsszák abban a főszerepet, nagymértékben hozzájárulnak a munkahelyteremtéshez és a jólét megteremtéséhez, valamint a társadalmi és területi kohézióhoz;
- H. mivel kiemelt figyelmet kell fordítani a legkülső régiókra, amelyek szigetjellege szervesen kapcsolódik a kék gazdasághoz, és amelyek különösen gazdag élőhelyekkel rendelkező térségek, ahol a különleges éghajlat új tengeri energiatermelési módok előirányzását teszi lehetővé;
- I. mivel a tengeri területrendezés és a tengerparti övezetek integrált kezelése elengedhetetlen kezelési eszközök a konfliktusok elkerülése és a különböző ágazatok közötti kölcsönhatások optimalizálása érdekében, és mivel e tekintetben a tengerparti övezetek integrált kezelésének uniós szintű elhagyása sajnálatos;
- J. mivel a tengerparti övezetek közösségi szintű elhagyása ellenére fontos figyelembe venni a szárazföld és a tenger közötti kölcsönhatásokat, és megszervezni az összes tengeri tevékenység egymás mellett élését a használatból eredő konfliktusok elkerülése, a kölcsönös függőségek kezelése, valamint az egyeztetés és a felelősségteljes kormányzás biztosítása érdekében;
- K. mivel a szárazföld és a tenger közötti kölcsönhatások elsősorban a gyakran szárazföldi

eredetű tengerszennyezést, valamint a tengeri tevékenységek szárazföldi ágazatait – például a halfeldolgozó ágazatot, az energetikai létesítmények építését, a kikötőket, a hajógyártást és a képzési létesítmények létrehozását – érintik;

- L. mivel az adatgyűjtés, -feldolgozás és -megosztás szorosan hozzátartozik a kék gazdaságba történő beruházásokhoz, és azok technikai, gazdasági és pénzügyi megvalósíthatóságának elengedhetetlen feltételét képezi;
- M. mivel a jelenlegi becslések szerint az EU GDP-jének 3–5%-a származik a tengeri ágazatból, mely mintegy 5,6 millió munkahelyet biztosít és 495 milliárd eurót termel az európai gazdaság számára;
- N. mivel az ilyen kék növekedésnek szigorúan a fenntartható fejlődés elve jegyében, a tág értelemben vett környezetvédelmi, gazdasági és szociális szempontok érvényesítése mellett kell történnie, ez pedig csak akkor biztosítható, ha a tengerstratégiai keretirányelv célkitűzéseit 2020-ig következetesen végrehajtják;
- O. mivel a tengeri szakpolitikák fenntartható fejlesztése során nem szabad megismételni a szárazföldön elkövetett hibákat, mivel a tengerek és az óceánok a közös vagyon részét képezik, ezért azokat ilyenként kell megőrizni és semmi esetre sem szabad privatizálni; mivel ezért a hatóságoknak meg kell védeniük a tengereket és az óceánokat a piaci spekulációktól, a túlzott kiaknázástól és azoktól a tevékenységektől, amelyek megváltoztathatják vagy károsan befolyásolhatják az életet, a biológiai sokféleséget és az éghajlatot; mivel az új tevékenységek beindítását többek között környezeti hatásvizsgálatoknak kell megelőzniük;
- P. mivel a tengeri tevékenységek fenntartható fejlesztésének erőteljes szociális alkotóelemet is tartalmaznia kell, és mivel a munkavállalói jogok és a munkahelyi biztonság fokozódása szintén hozzájárul a gazdasági növekedéshez;
- Q. mivel egy politikai cél addig nem képez prioritást, amíg nincs hozzárendelt költségvetés;
 - 1. sürgeti a Bizottságot, hogy vegye figyelembe a Parlament javaslatait és tegyen javaslatot a kék gazdaság meghatározására oly módon, hogy az lefedje a jelenlegi és jövőbeli tengeri termelés és foglalkoztatás teljességét és azok földi vonatkozásait; kéri a Bizottságot, hogy határozza meg azokat az uniós tevékenységeket, amelyekben a legnagyobb lehetőség rejlik a kék gazdaság fejlesztésére és megerősítésére, és ehhez készítsen nem kimerítő és inkluzív listát, amelyben legalább az alábbi területek szerepelnek: tengerészeti technológia és innováció, fenntartható halászat, hajógyártás, tengeri megújuló energia, tengerfenék kiaknázása, tengeri biotechnológiák, algatermesztés, haltenyésztés, kagylótenyésztés, part menti és tengeri turisztika, tengeri platformok kialakítása, tengeri közlekedés, tengerek és kikötők szennyeződéscsökkentése és a tengervíz sótalanítása;
 - 2. szorgalmazza, hogy a Bizottság ne szűkítse le az innováció körét az új tevékenységekre, hanem vegye figyelembe az összes tengeri tevékenységben rejlő innovációs potenciált is;
 - 3. hangsúlyozza, hogy a halászat és az akvakultúra fontos a kék gazdaságban; úgy véli, hogy a halászati tevékenységek versenyképességének együtt kell járnia a halászati erőforrásoknak a közös halászati politikai szabályozás keretében történő fenntartható

kezelésével;

4. az akvakultúra-projektek kiegyensúlyozott fejlesztésére és szigorúbb szabályozására szólít fel annak érdekében, hogy ne károsodjanak az akvakultúra-létesítményekkel szomszédos területek, különös tekintettel a helyi gazdaságokban bekövetkező azon kedvezőtlen hatások megelőzésére, amelyeket az elszökött tenyésztett halak által a vadon élő halállományban előidézett genetikai romlás okoz, az élőhelyek pusztulásával és megváltozásával összefüggő károkat, valamint az ökoszisztémák vegyi anyagokkal, kórokozókkal és élősködőkkel való szennyezését, amit a nagy léptékű, intenzív akvakultúra-tevékenységek okoznak;
5. hangsúlyozza, hogy a tengerek és az óceánok napjainkban rendkívül sok – ember által előidézett – nyomást gyakorló tényezővel és az ezzel járó problémákkal (környezetszennyezés, környezeti változások, éghajlatváltozás, az erőforrások túlzott kizsákmányolása, túlhalászás) szembesülnek, azonban jelentős természeti tartalékokkal és nehezen hozzáférhető – és következésképpen megóvott – környezettel rendelkeznek; sürgeti a Bizottságot, hogy a meghatározásra irányuló javaslat kidolgozása előtt készítsen komoly és alapos tanulmányt arról, hogy a „kék gazdaság” keretében végezni kívánt tevékenységek milyen hatást gyakorolnak a biológiai sokféleségre, az éghajlatra, a halászatra, a gazdaságra és a foglalkoztatásra;
6. rámutat, hogy a halászathoz hasonló bizonyos tevékenységek ősi jellege ellenére e tevékenységek innovációs potenciált hordoznak magukban: ilyen például a halászat ellenőrzésére szolgáló új eszközök kifejlesztése vagy a különlegesen szelektív, üzemanyag-takarékos és alacsony CO₂-kibocsátású, biztonságos és kényelmes jövőbeli halászhajók gyártása;
7. hangsúlyozza, hogy a tengeri természetes környezet védelme és megőrzése a kék gazdaság – mint a halászat és az idegenforgalom – fenntartásához, támogatásához és fejlesztéséhez szükséges alapvető követelmény;
8. kéri a Bizottságot, hogy a tagállamokkal szorosan együttműködve összességében állapítsa meg a kék növekedés pénzügyi igényeit, különösen az adatgyűjtés, a kutatás és a képzés vonatkozásában; javasolja a finanszírozás 2020-ig történő megtervezését; ezzel kapcsolatban hangsúlyozza az Európai Tengerügyi és Halászati Alap (ETHA) hozzájárulását;
9. határozottan sajnálja, hogy egyes tagállamokban késedelmet szenved az Európai Tengerügyi és Halászati Alap (ETHA) programozása;
10. felszólítja a Bizottságot, hogy határozza meg a kék gazdaság tevékenységeinek finanszírozására rendelkezésre álló összes európai alapot, és egyesítse azokat a polgárok számára elérhető egyetlen programban; felszólítja a Bizottságot, hogy jelölje ki a kék innovációra és növekedésre irányuló alapokat, amelyek az alapkutatás, a K+F, a képzés, a munkahelyteremtés, a vállalkozásbeindítás, a kkv-k, a szociális vállalkozások, a szövetkezetek, az oktatás és a tanulószerveződéses gyakorlati képzés, a partvidéki szegénység csökkentése, a biotechnológiai fejlesztés, a szállítási összeköttetések, az energetikai összekapcsolhatóság, a hajóépítés és -javítás, a partvidékek szélessávú internethez való hozzáférése, a környezetvédelem, valamint az innovatív termékek és

eljárások forgalomba hozatalának finanszírozásában vennének részt;

11. hangsúlyozza, hogy ezen ágazat 2020-ig tartó dinamizálása érdekében ki kell dolgozni a kék gazdaság tevékenységeire vonatkozó stratégiai tervet, a közvetlen finanszírozás módjait és egy cselekvési tervet; minden egyes tevékenységnek tartalmaznia kell több konkrét elképzelést, amelyek a halászati együttműködéstől az infrastruktúrákba és az együttműködési mechanizmusokba irányuló beruházásokig terjednek, amelyeket a tagállamoknak az uniós alapokat és az Európai Beruházási Bank (EBH) finanszírozásával, a magánszektor bevonásával és az Európai Stratégiai Beruházási Alap forrásainak igénybevételeivel (amelyek célja a jelentős infrastrukturális befektetések serkentése és az innovatív projektek finanszírozásának biztosítása) kell végrehajtaniuk; ezzel kapcsolatban kéri a Bizottságot, hogy a kék gazdaság fejlesztését vegye fel az ahhoz elerendő követelmények listájára, hogy valamely projekt jogosult legyen az Európai Stratégiai Beruházási Alap támogatására;
12. hangsúlyozza a tengeri területrendezés fontosságát a kék gazdaság fenntartható és összehangolt fejlődésének biztosításához; ezzel kapcsolatban kéri, hogy az Unió és a tengeri medencék szintjén erősítsék meg az integrált tengerpolitika irányítását;
13. hangsúlyozza az óceánokkal kapcsolatos mélyebb ismeretek megszerzésének, valamint az új technológiák tengeri környezetben való alkalmazásához szükséges kompetenciák fejlesztésének szükségességét;
14. szorgalmazza, hogy hozzanak létre egy, a kék gazdasággal foglalkozó tudományos és innovációs társulást (KIC), hogy ezen a területen előmozdítsa a kutatást és azt az EU kiemelt céljaként, nem pedig valamely energetikai vagy élelmezési cél fakultatív tengeri vetületeként azonosítsa;
15. felszólítja a Bizottságot, hogy hozzon létre egy ügynökséget, amely a kék gazdaság fejlesztésével, adatgyűjtéssel és az e cél elérését célzó projektek koordinációjával foglalkozna;
16. kéri a Bizottságot, hogy hozzon konkrét intézkedéseket az Unió regionális és nemzeti szintjei közötti kapcsolatok és együttműködés megkönnyítése érdekében, például az INTERREG és a különböző tengeri medencékkel kapcsolatban meghatározott stratégiák révén; arra buzdítja a Bizottságot, hogy egyesítse a kék gazdaságban tevékenykedő fontosabb nemzetközi szereplőket, és álljon az élére egy olyan nemzetközi projektnek, amely fellendíti ezt az új gazdasági ágazatot;
17. kéri a Bizottságot, hogy hozza meg a szükséges intézkedéseket a halászati fejlesztési csoportok új KHP keretén belüli megerősítése érdekében, és biztosítson számukra több forrást, lehetővé téve szerepük kialakítását, és elősegítve az említett, területek közötti együttműködést;
18. felhívja a Bizottságot, hogy az intelligens szakosodás koncepcióját építse be a tengerfenékre irányuló stratégiákba, hogy a tengeri kutatás és innováció regionális irányt vegyen, és célzottan támogatni lehessen a regionális alapképességeket;
19. felszólítja az Európai Bizottságot, hogy ösztönözze új vállalkozások létrehozását a kék

gazdaságban, serkentsse a vállalkozói szellemet és olyan induló vállalkozások megalakítását, amelyeknek komoly lehetőségük van arra, hogy megerősödjenek a tengeri ágazatban;

20. ragaszkodik ahhoz, hogy a Bizottságot garantálja a finanszírozás felhasználásának átláthatóságát, és gondoskodjék arról, hogy a kutatás eredményei maradjanak nyilvánosan hozzáférhetők (a teljes finanszírozású projektek eredményeinek európai nyilvános megosztása jegyében, a magánjellegű megosztásoktól eltérően), miközben biztosítja, hogy valamennyi érdekelt könnyen, szabadon és díjmentesen hozzáférjen ezekhez az információkhoz és miközben előmozdítja a kutatási eredmények ismereteinek terjesztését;
21. sürgeti a Bizottságot, hogy élessze újra és ösztönözze a tengeri területrendezést és a tengerparti övezetek uniós szintű integrált kezelését;
22. hangsúlyozza, hogy meg kell határozni és elő kell mozdítani azokat a hagyományos, kulturális és idegenforgalmi tevékenységeket, amelyek hasznosítják a helyi közösségek sajátosságait és megóvják a kisüzemi halászatot;
23. felkéri a Bizottságot, hogy erősítse meg és harmonizálja az adatok feldolgozását, felhasználását és terjesztését megkönnyítő rendszereket;
24. felszólítja a Bizottságot, hogy más nemzetközi szervezetekkel együttműködve mozdítsa elő az uniós vizekben és az Unió határain kívüli vizekben élő tengeri populációk állapotára vonatkozó naprakész és rendszeres tudományos adatok gyűjtését;
25. kéri a Bizottságot, hogy támogassa mind a felsőoktatást, mind a szakképzést, valamint az egész életen át tartó tanulásra irányuló programokat, gondoskodva arról, hogy azokban a kék gazdaság nézőpontja is megjelenjen és a fiatalok körében ennek ismerete elterjedjen, minden oktatási szinten népszerűsítve profilját; aggodalmát fejezi ki azon hatás miatt, amelyet a Bizottság javaslata értelmében az Európai Stratégiai Beruházási Alap fog gyakorolni a kutatásra és a fejlesztésre, tekintettel arra, hogy a következő 5 évben 2,7 millió eurót kell elvenni a Horizont 2020 keretprogramtól;
26. sürgeti, hogy ösztönözzék az összes tengeri szakmát felölelő képzési rendszerek kialakítását; ezzel kapcsolatban leszögezi, hogy a különböző tengeri képzési rendszerek közötti interakciók lehetővé teszik az integrált tengeri tevékenységek kialakításának és a szakmák sokoldalúságának támogatását.

A BIZOTTSÁGI ZÁRÓSZAVAZÁS EREDMÉNYE

Az elfogadás dátuma	6.5.2015
A zárószavazás eredménye	+: 21 -: 3 0: 0
A zárószavazáson jelen lévő tagok	Marco Affronte, Clara Eugenia Aguilera García, Renata Briano, Alain Cadec, Linnéa Engström, Raymond Finch, Ian Hudghton, António Marinho e Pinto, Gabriel Mato, Norica Nicolai, Liadh Ní Riada, Ulrike Rodust, Remo Sernagiotto, Ricardo Serrão Santos, Isabelle Thomas, Ruža Tomašić, Peter van Dalen, Jarosław Wałęsa
A zárószavazáson jelen lévő póttagok	Izaskun Bilbao Barandica, José Blanco López, Ole Christensen, Jens Gieseke, Sylvie Goddyn, Anja Hazekamp, Verónica Lope Fontagné, Francisco José Millán Mon, Cláudia Monteiro de Aguiar
A zárószavazáson jelen lévő póttagok (200. cikk (2) bekezdés)	Peter Lundgren, Miguel Viegas