
Maritime affairs
and Fisheries

The fund: overview
Five European Structural and Investment Funds (¹) support the
economic recovery of Europe until 2020. One of them, the European
Maritime and Fisheries Fund (EMFF), is specifically tailored to Europe's
seas and coasts. Its EUR 6.4 billion budget is focused not only on
underpinning the new Common Fisheries Policy and making fisheries
and aquaculture more sustainable and profitable, but also on diversi-
fying local economies for the sustainable development of maritime
regions and inland fisheries and aquaculture areas.

Potential

Our fisheries are capable of higher yields and revenues once fish stocks
are no longer overfished, managed sustainably and given scope to recover.
The EMFF is designed to promote this fundamental objective of the
Common Fisheries Policy (CFP) thus contributing to the improvement
of the economic, environmental and social performance of the sector.

Like fisheries, all European maritime sectors have great potential for
innovation and growth; they already offer over 5 million jobs and
generate almost EUR 500 billion a year. But further growth is possible
through targeted research and smart investment. Such is the object
of the EU's blue growth strategy, which avails itself of various
European funds, including the European Regional Development Fund
for investment in maritime sectors, Horizon 2020 for relevant
research and the EMFF for European cooperation in some maritime
domains.

(¹) The European Regional Development Fund (ERDF), the European Social
Fund (ESF), the Cohesion Fund (CF), the European Agricultural Fund for
Rural Development (EAFRD) and the European Maritime and Fisheries
Fund (EMFF).

Budget

Total (EU + national):
€8.6 billion

EU contribution:
€6.4 billion

(5.7 billion of which are allocated to the Member States
to be used under their responsibility in shared management)

Fisheries Fund

(EMFF)

European Maritime and

The EMFF rests on six main priorities

1. Sustainable fisheries (26.9%):
to strike a balance between fishing capacity and available natural resources, to fish more selectively and to stop
wasting fish caught inadvertently.

Sustainable aquaculture (21%):
to make the sector more successful and competitive by focusing on quality, health and safety, as well as
eco-friendly production; and to provide consumers with high-quality, highly nutritional and trustworthy products.

Implementing the CFP (19.1%):
to improve data collection, scientific knowledge, control and enforcement of fisheries legislation.

Marketing and processing (17.6%):
to improve market organisation, market intelligence and consumer information in the world's largest seafood market.

Employment and territorial cohesion (9%):
to help coastal and inland fisheries and aquaculture communities gain more value from the fish they catch and
diversify their economies into other maritime fields such as tourism or direct sales.

Integrated maritime policy (1.2%):
to improve marine knowledge, better plan activities at sea, promote cooperation on maritime surveillance and
manage sea basins according to their specific needs.

■ The remaining 5.1% concerns technical assistance, used to help implementation of the programmes and
 improve the administrative capacity of the Member States.

2.

3.

4.

5.

6.

Sustainable fisheries
26.9%
Sustainable aquaculture
21%
Implementing the CFP
19.1%

Technical assistance
5.1%

Integrated maritime policy
1.2%

Employment and territorial cohesion
9%

Marketing and processing
17.6%

Promoting
sustainable
and quality
employment
10.63%

Enhancing the
competitiveness

of small and
mediumsized
47.60%

Supporting
the shi�

towards a
low-carbon

economy
2.10%

Preserving
and protecting

the environment
39.66%

Above and beyond these priorities, the EMFF does not prescribe how
every cent should be spent, but rather allocates a share of the total
budget to each country, and leaves it to each national authority —
and each local community — to choose the projects and solutions
that work best for their own economy.

The operational programmes adopted by the EU countries can vary
widely, depending on factors such as geography or fleet size (please
refer to the national fact sheets for a detailed summary of each country's
operational programme). But the general trend is to place clear empha-
sis on two thematic objectives of the EU 2020 strategy for growth
and employment:
■ making small and medium-sized enterprises (SMEs) more competi-
 tive, to which Member States plan to dedicate almost half the
 available money;
■ preserving and protecting the environment, which accounts for
 another 40 %;
■ national authorities also allocate 10 % of available funds to promot-
 ing employment and mobility.

http://ec.europa.eu/fisheries/cfp/emff/country-files/index_en.htm

The share of the EMFF allocated to SMEs focuses in particular on the
diversification of local economies dependent on fisheries and
aquaculture into other sectors of the maritime economy. This
area-based, bottom-up approach enabled local communities to
propose and test new solutions in the form of over 10 000 projects in
the previous programming period (2007-2014). This approach contin-
ues under the EMFF, which will fund projects to create jobs in tourism
(pesca-tourism and cultural heritage), green products and services
(environmental protection, waste management, energy savings and
alternative energy), and social services (training courses for young
fishers or targeting women, care for children and older people, health
care education, etc.).

To implement their local strategies, local communities will also be
able to combine financial resources from the EMFF funds with those
from other European Structural and Investment Funds. This will foster
cooperation and synergies across funds and create optimal conditions
for economic recovery, so that local businesses and communities can
work together towards a bright, blue and sustainable future for Europe's
seas and coasts.

The success of the bottom-up approach: community-led local development

Who benefits from the EMFF — and how?

■ European fisheries receive support to ease implementation
 of the reformed CFP and bridge the innovation gap.

■ European fish farmers and fisheries product processors receive
 funding to adopt new techniques, raise health and environ-
 mental standards or diversify into new species and new market
 outlets.

■ Public authorities receive support to strengthen data collection
 and to comply with their obligations on the control of fishing
 activities.

■ Professional organisations receive funding to draw up and
 implement production and marketing plans; by 2019 these
 plans will supersede support for storage of products when
 market demand is too low.

■ Thanks to these plans, the processing industry benefits from
 steady supplies of wild and farmed products.

■ Consumers have access to products that are healthy, highly
 nutritional and caught or farmed sustainably. Information
 provided for consumers is also improved.

■ European coastal and inland communities dependent on
 fishing receive support to find new opportunities in the general
 maritime economy — in turn, this has a positive spin-off
 effect on local growth and development.

■ Scientists and researchers receive funding for studies of
 immediate interest to the industry, in fisheries management,
 ocean management, marine environment, climate change,
 coastal protection, social science, maritime economy, etc.

■ Private companies working onshore or offshore receive sup-
 port for green technologies.

Elective funding for selective fishing

A crucial element of the CFP is the phase-out of discarding —
a wasteful practice which contributes to stock depletion. To
help fishermen, who are now required to land all the fish they
catch, the EMFF can provide support for the landing, storing,
processing and marketing of those catches. It can also help
fishers to switch to selective, low-impact fishing gears and
practices which strongly reduce the incidence of unwanted
by-catch.

More information

European Commission Fisheries

European Maritime and Fisheries Fund

Aquaculture multiannual national plans

Pr
of

es
si

on
al

 fi
sh

er
bo

at
 a

nd
 m

an
y

se
ag

ul
ls

 c
om

e
ba

ck
 in

 t
he

 h
ar

bo
r

©
 S

hu
tt

er
st

oc
k,

 2
01

5

http://ec.europa.eu/fisheries/index_en.htm
http://ec.europa.eu/fisheries/cfp/emff/index_en.htm
http://ec.europa.eu/fisheries/cfp/aquaculture/multiannual-national-plans/index_en.htm�

	EU_en_A_1
	EU_en_A_2
	EU_en_A_3
	EU_en_A_4

