

AD\1059823SV.doc PE549.450v02-00

SV Förenade i mångfalden SV

 EUROPAPARLAMENTET 2014 – 2019

Fiskeriutskottet

2014/2240(INI)

11.5.2015

YTTRANDE

från fiskeriutskottet

till utskottet för industrifrågor, forskning och energi

över Tillvarata potentialen för forskning och innovation inom den blå

ekonomin för att skapa sysselsättning och tillväxt

(2014/2240(INI))

Föredragande av yttrande: Isabelle Thomas

PE549.450v02-00 2/8 AD\1059823SV.doc

SV

PA_NonLeg

AD\1059823SV.doc 3/8 PE549.450v02-00

 SV

FÖRSLAG

Fiskeriutskottet uppmanar utskottet för industrifrågor, forskning och energi att som ansvarigt

utskott infoga följande i sitt resolutionsförslag:

A. Man har äntligen erkänt haven och oceanerna som viktiga drivkrafter för Europas

ekonomi och deras stora potential inom innovation, tillväxt och sysselsättning. Denna

potential kan dock inte utnyttjas förrän vissa förutsättningar är uppfyllda.

B. En av dessa förutsättningar är en definition som omfattar all verksamhet i den blå

ekonomin och att denna bör analyseras på ett integrerat sätt så att ett blått ekosystem som

omfattar samtliga aktörer ska kunna förverkligas.

C. Kustområdena har sina särdrag som påverkar deras utvecklingsmöjligheter på medellång

och lång sikt.

D. Man tror för närvarande att det finns åtskilligt flera kemiska föreningar i havet än på land

och att de erbjuder en otrolig potential för forskningen inom områdena hälso- och

sjukvård, kosmetika och bioteknik.

E. En integrerad havspolitik har betydelse som hävstång för verksamheter i den blå

ekonomin, framför allt för att man på ett integrerat sätt ska kunna möta alla de utmaningar

som de europeiska haven konfronteras med i dag.

F. Randområden och öregioner är ofta havsregioner och en utveckling av den blå ekonomin

bidrar till den territoriella balansen och jämlikheten i unionen.

G. Grupos de Desarrollo Pesquero (grupperna för fiskeriutveckling) visade sig inom den

förra gemensamma fiskeripolitiken vara ett mycket användbart instrument för skapande av

sysselsättning och välfärd, social och territoriell sammanhållning, som beslutsfattare och

aktörer för sin egen utveckling.

H. Man bör ägna särskild uppmärksamhet åt de yttersta randområden med ökaraktär eftersom

dessa har en naturlig koppling till den blå ekonomin och biotopen där är särskilt rik och

det speciella klimat som råder gör att nya produktionsmetoder för marin energi kan

utvecklas.

I. Den fysiska planeringen i kust- och havsområden och den integrerade förvaltningen av

kustområden (Integrated Coastal Zone Management, ICZM) är ovärderliga verktyg för att

undvika konflikter och på bästa sätt utnyttja det ömsesidiga beroendet mellan de olika

sektorerna. Det är i detta avseende beklagligt att man frångått ICZM på EU-nivå.

J. Trots att man frångått ICZM på EU-nivå är det viktigt att ta hänsyn till samspelet mellan

land och hav, att skapa en miljö där all maritim verksamhet kan samexistera i syfte att

undvika konflikter när det gäller användning, att hantera det ömsesidiga beroendet och att

garantera samråd och god förvaltning.

K. Samspelet mellan land och hav berör framför allt föroreningarna av havet, ofta till följd av

verksamhet på land, medan havsbaserad verksamhet också kan få konsekvenser för

PE549.450v02-00 4/8 AD\1059823SV.doc

SV

verksamhetsutövare på land, såsom fiskförädlingssektorn och byggandet av kraftverk,

hamnar, skeppsvarv och anläggningar för utbildning.

L. Insamling, behandling och delning av data är en del av investeringarna i den blå ekonomin

och utgör en nödvändig förutsättning för att garantera tekniskt bärkraftiga och ekonomiskt

lönsamma investeringar.

M. För närvarande kommer uppskattningsvis 3–5 % av EU:s BNP från havssektorn som

helhet, vilken sysselsätter omkring 5,6 miljoner människor och bidrar med 495 miljarder

euro till den europeiska ekonomin.

N. Denna blå tillväxt måste vara fullt förenlig med en hållbar utveckling och hållbar

användning i bredare bemärkelse, alltså ur miljöns, ekonomins och samhällets synvinkel,

och detta kan uppnås endast med hjälp av en konsekvent strävan inriktad på målen i

ramdirektivet om en marin strategi fram till 2020.

O. Vid en hållbar utveckling av havspolitiken bör inte de fel som begåtts på land upprepas.

Haven och oceanerna är en gemensam resurs och måste få förbli det och de får under inga

omständigheter privatiseras. Myndigheterna måste därför skydda dem från

marknadsspekulation, överexploatering och verksamheter som kan orsaka förändringar

som skadar livet, den biologiska mångfalden och klimatet. Inledandet av nya

verksamheter bör föregås av miljökonsekvensbedömningar.

P. En hållbar utveckling av havsbaserad verksamhet bör dessutom ha ett starkt socialt fokus

och bättre arbetstagarrättigheter och anställningstrygghet kommer också att driva på

tillväxten.

Q. Ett politiskt mål är inte prioriterat om det inte fått någon särskild budget.

1. Europaparlamentet uppmanar kommissionen att beakta parlamentets förslag och föreslå en

definition av den blå ekonomin som omfattar all produktion och alla arbetstillfällen till

havs, befintliga såväl som framtida, och deras förgreningar på land. Parlamentet uppmanar

kommissionen att ta upp de av unionens verksamheter som har störst möjlighet att

utveckla och befästa den blå ekonomin i en icke uttömmande och exkluderande

förteckning där åtminstone följande verksamheter ska ingå: marin teknik och innovation,

hållbart fiske, varvsindustri, marin förnybar energi, hållbar gruvdrift på havsbotten, marin

bioteknik, alg-, fisk- och skaldjursodling, kust- och havsturism samt utveckling av

havsplattformar och sjöfart, förhindrande av havsförorening och förorening av hamnar,

förläggning av rörledningar och kablar i havsbotten och avsaltning av havsvatten.

2. Europaparlamentet insisterar på att kommissionen inte ska begränsa

innovationsmöjligheterna till ny verksamhet utan också beakta de möjligheter till

innovation som all verksamhet till havs erbjuder.

3. Europaparlamentet betonar fiskets och vattenbrukets vikt för den blå ekonomin och anser

att en konkurrenskraftig fiskeverksamhet bör gå hand i hand med hållbar förvaltning av

fiskeresurser inom ramen för den gemensamma fiskeripolitikens bestämmelser.

4. Europaparlamentet efterlyser en balanserad utveckling och en ökad reglering av

AD\1059823SV.doc 5/8 PE549.450v02-00

 SV

vattenbruksprojekt för att inte områden i närheten av vattenbruksanläggningar ska ta

skada, och tar i detta sammanhang särskilt sikte på den negativa effekt på lokala

ekonomier som beror på den genetiska utarmningen av vilda fiskbestånd på grund av att

odlade fiskar rymmer, och på skadorna till följd av förstöring och förändring av livsmiljön

i kombination med att ekosystemen drabbas av kemiska föroreningar samt patogener och

parasiter från storskaligt intensivt vattenbruk.

5. Europaparlamentet understryker att haven och oceanerna redan utsätts för enorm mänsklig

påverkan och för problem som detta orsakar (föroreningar, miljö- och klimatförändringar

samt överutnyttjande av resurser liksom överfiske), men att de fortfarande har stora

resurser i form av ekosystem och miljöer som är svårtillgängliga och därför intakta.

Parlamentet uppmanar kommissionen att, innan den utarbetar något förslag till definition,

göra en seriös och genomgripande konsekvensanalys av hur den biologiska mångfalden,

klimatet, fisket, ekonomin och sysselsättningen påverkas av utvecklingen av de

verksamheter som planeras inom ramen för den blå ekonomin.

6. Europaparlamentet påpekar att sådan verksamhet som fiske visserligen kan uppvisa

traditionella inslag, men att de också bär på inneboende möjligheter till innovation, till

exempel till utveckling av nya redskap för fiskeövervakning eller byggnad av markant

selektiva fiskefartyg som är bränsleeffektiva, har relativt små koldioxidutsläpp och är

säkrare och bekvämare.

7. Europaparlamentet understryker att skyddet och bevarandet av havens naturresurser är en

grundläggande förutsättning för att man ska kunna upprätthålla, stödja och utveckla den

blå ekonomin, såsom fisket och turismen.

8. Europaparlamentet uppmanar kommissionen att i nära samarbete med medlemsstaterna

uppskatta de finansiella behoven i den blå tillväxten, särskilt vad beträffar datainsamling,

forskning och utbildning. Parlamentet föreslår att en sådan finansieringsplan ska tas fram

senast 2020. Parlamentet betonar i detta avseende vikten av bidrag från Europeiska havs-

och fiskerifonden.

9. Europaparlamentet beklagar djupt förseningarna med programplaneringen av Europeiska

havs- och fiskerifonden i vissa medlemsstater.

10. Europaparlamentet vädjar till kommissionen att ange vilka alla EU-medel som finns

tillgängliga för att finansiera verksamheter i den blå ekonomin och att sammanföra dem i

en enda plattform som är tillgänglig för medborgarna. Parlamentet vädjar också till

kommissionen att öronmärka medel för innovation och blå tillväxt för att finansiera

grundforskning, forskning och utveckling, yrkesutbildning, sysselsättningsskapande, nya

företag, små och medelstora företag, sociala företag, kooperativ, utbildning och

lärlingsutbildning, fattigdomsminskning i kustområden, bioteknisk utveckling,

transportförbindelser, energisammanlänkningar, fartygsbyggnad och fartygsreparation,

tillgång till bredband i kustområden, miljöskydd och utsläppande på marknaden av

innovativa produkter och processer.

11. Europaparlamentet anser det absolut nödvändigt med strategisk planering för

verksamheter i den blå sektorn, direkta finansieringssätt och en åtgärdsplan, på ett sätt

som fram till 2020 gör denna sektor mer dynamisk. Varje verksamhet bör innehålla ett

PE549.450v02-00 6/8 AD\1059823SV.doc

SV

visst antal specifika idéer om samarbetet vad gäller forskning, infrastrukturinvesteringar,

samarbetsmekanismer (som medlemsstaterna bör uppmanas att genomföra med hjälp av

EU-medel), EIB-finansiering och den privata sektorns deltagande, som i fallet med

Europeiska fonden för strategiska investeringar, som har till syfte att stimulera till

avsevärda infrastrukturinvesteringar och trygga finansieringen av innovativa projekt.

Parlamentet uppmanar således kommissionen att föra upp utvecklingen av den blå

ekonomin på förteckningen över krav som ska uppfyllas för att ett projekt ska vara

berättigat till medel ur fonden för strategiska investeringar.

12. Europaparlamentet betonar vikten av fysisk planering i kust- och havsområden för att

garantera en hållbar och samordnad utveckling av den blå ekonomin. Parlamentet

efterlyser därför en stärkt förvaltning av den integrerade havspolitiken på unionsnivå och

inom havsområdena.

13. Europaparlamentet understryker behovet av att tillägna sig mer kunskap om oceanerna

och att förstärka den kompetens som krävs för att använda den nya tekniken i havsmiljön.

14. Europaparlamentet framhåller vikten av att en KI-grupp skapas för den blå ekonomin som

främjar forskning inom detta område och som gör den blå ekonomin till ett prioriterat mål

för EU, inte bara till en valfri maritim del av ett energi- eller livsmedelsmål.

15. Europaparlamentet uppmanar kommissionen att inrätta en byrå som skulle ha ansvar för

utvecklingen av den blå ekonomin, för insamlingen av uppgifter och för samordningen av

projekt som syftar till att uppfylla detta mål.

16. Europaparlamentet uppmanar kommissionen att vidta konkreta åtgärder för att underlätta

kontakter och samarbete mellan regionala och nationella nivåer inom unionen, bl.a.

genom Interreg och strategierna för de olika havsområdena. Parlamentet uppmanar

kommissionen att samla de internationella huvudaktörer som deltar i den blå ekonomin

och ta initiativ till ett internationellt projekt vars syfte ska vara att främja denna nya

ekonomiska sektor.

17. Europaparlamentet uppmanar kommissionen att vidta de åtgärder som krävs för att stärka

rollen för grupperna för fiskeriutveckling inom ramen för den nya gemensamma

fiskeripolitiken, och ge dem mer resurser så att de kan fortsätta och stärka sin roll och

främja detta interterritoriella samarbete.

18. Europaparlamentet uppmanar kommissionen att införa begreppet smart specialisering i

havsområdesstrategierna så att sjöfartsforskning och innovation inom sjöfart får ett

regionalt fokus och regional kärnkompetens ges ett riktat stöd.

19. Europaparlamentet uppmanar kommissionen att främja skapandet av nya verksamheter i

den blå ekonomin genom att stimulera en företagaranda och ett etablerande av nya företag

som erbjuder större möjligheter inom sjöfartssektorn.

20. Europaparlamentet håller fast vid att kommissionen ska garantera insyn i

anslagsanvändningen och se till att forskningsresultat som den finansierat förblir allmänt

tillgängliga, i enlighet med andelen för offentliga EU-medel jämfört med eventuella

privata andelar, och samtidigt se till att alla berörda parter lätt och öppet kan få avgiftsfri

AD\1059823SV.doc 7/8 PE549.450v02-00

 SV

tillgång till denna information och främja spridningen av dessa resultat.

21. Europaparlamentet uppmanar eftertryckligen kommissionen att återuppta och främja den

fysiska planeringen i kust- och havsområden och ICZM på EU-nivå.

22. Europaparlamentet anser att det är viktigt att kartlägga och främja såväl traditionell som

kulturell verksamhet liksom turismverksamhet som värdesätter lokalsamhällens särdrag

och skyddar det icke-industriella fisket.

23. Europaparlamentet uppmanar kommissionen att förbättra och harmonisera de system som

underlättar behandlingen, användningen och spridningen av data.

24. Europaparlamentet uppmanar eftertryckligen kommissionen att främja en insamling av

regelbundet uppdaterade vetenskapliga data om statusen för havsbestånden i och utanför

EU:s vatten i samarbete med andra internationella organisationer.

25. Europaparlamentet uppmanar kommissionen att stödja högre utbildning såväl som

yrkesutbildning samt program för livslångt lärande, och sträva efter att integrera begreppet

den blå ekonomin och att ungdomar väcks till ökad medvetenhet om den, så att den blå

ekonomin kommer mer markant till synes på alla nivåer inom utbildningen. Parlamentet

uttrycker oro över vilken inverkan Efsi enligt kommissionens förslag skulle få på

forskning och utveckling, med tanke på att 2,7 miljarder euro skulle tas bort från Horisont

2020 under de närmaste fem åren.

26. Europaparlamentet håller fast vid att all uppmuntran ska ges till inrättande av

utbildningsprogram som sammanför alla marina yrken. Parlamentet framhåller i detta

sammanhang att kopplingarna mellan de olika sjöfartsutbildningarna bidrar till att främja

utvecklingen av all verksamhet till havs och alla olika yrken.

PE549.450v02-00 8/8 AD\1059823SV.doc

SV

RESULTAT AV SLUTOMRÖSTNINGEN I UTSKOTTET

Antagande 6.5.2015

Slutomröstning: resultat +:

–:

0:

21

3

0

Slutomröstning: närvarande ledamöter 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

Slutomröstning: närvarande suppleanter 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

Slutomröstning: närvarande suppleanter

(art. 200.2)

Peter Lundgren, Miguel Viegas

