[image: image1.jpg]*
'k

*
v

F ¥

Comisién
Europea

n- Govern e £) CLUSTER MARITIMO
de les llles Balears N o les s Bolears

[image: image2.wmf]

MINISTERIO

DE ASUNTOS EXTERIORES

Y DE

COOPERACI

ÓN

SECRETARÍA DE ESTADO

PARA LA UNIÓN EUROPEA

[image: image3.wmf]

MINISTERIO

DE ASUNTOS EXTERIORES

Y DE

COOPERACI

ÓN

SECRETARÍA DE ESTADO

PARA LA UNIÓN EUROPEA

Resumen Ejecutivo:
Los días 2 y 3 de mayo de 2013 tuvo lugar en Palma de Mallorca, la Conferencia “Crecimiento Azul en el Mediterráneo: perspectivas de España”, organizada por la DG MARE (Comisión Europea) con la colaboración de la Secretaría de Estado para la UE del Ministerio de Asuntos Exteriores, el Gobierno de Islas Baleares y el Cluster Marítimo de Islas Baleares. En la Conferencia numerosos expertos, tanto del sector público como del sector privado, intercambiaron opiniones y propusieron muy interesantes proyectos y actividades; constataron el potencial y las perspectivas de futuro de actividades marinas y marítimas en el Mediterráneo.

Se organizaron siete talleres sobre las siguientes cuestiones: seguridad marítima y gestión integral de emergencias, amenazas y prevención de riesgos marítimos, investigación marina: contribución de la ciencia, la industria y las necesidades de la sociedad, prioridades de inversión y financiación, el enfoque eco sistémico: ordenación del espacio marítimo, reservas marinas, la acuicultura y la pesca, la economía azul en el sector marítimo, turismo marítimo y costero y la insularidad: hecho diferentes. Además, se contó con la valiosa participación de representantes de Portugal, Irlanda y Francia, que expusieron sus modelos nacionales de integración de las cuestiones marítimas y marinas en sus respectivos países.

La Conferencia fue un éxito tanto de participación como por la calidad de los talleres y las intervenciones en los plenarios. Los sectores marinos y marinos españoles han tenido una oportunidad muy especial para demostrar su fuerza y su importante papel en el desarrollo de la agenda Europa 2020.
Teresa Molina Schmid

Subdirectora General Adjunta

Secretaría de Estado para la UE

Ministerio de Asuntos Exteriores

y de Cooperación

Lorena Gorostiaga Gutiérrez

Jefa de Servicio

Secretaría de Estado para la UE

Ministerio de Asuntos Exteriores

y de Cooperación

Sesión de inauguración
El DG de Políticas Comunes y Asuntos Generales de la UE, Alejandro Abellán, comenzó recordando que en contextos de crisis económica como la actual la UE debe trabajar para encontrar soluciones innovadoras que, en la línea de la Estrategia Europa 2020, liberen nuevas formas de crecimiento y empleo. El sector marítimo ofrece datos que llevan a pensar que puede contribuir a este crecimiento ya que mueve 495.000 mill €, 5, 4 millones de empleos y 88 millones de europeos viven y trabajan en regiones costeras. La Declaración de Limassol insiste en la importancia del crecimiento azul y su contribución a la sostenibilidad de océanos y costas y los Ministros reconocen el valor añadido que los bienes y servicios marinos suponen para el crecimiento.
No obstante, se parte de un sector marítimo compartimentado, en el que son numerosos los sectores relacionados con el medio marino y creciente la competencia por los recursos marinos, lo que hace necesario un planteamiento integrado entre Estados Miembros y Estados terceros ribereños del Mediterráneo.

Otro asunto esencial es mejorar la vigilancia de nuestros mares, en donde residen 1/3 parte de los ciudadanos, representando la economía marítima el 40% PIB y siendo el canal del mayor porcentaje de las exportaciones realizadas. Sobre vigilancia recordó el proyecto piloto Bluemassmed de vigilancia marítima en el Mediterráno, como una iniciativa de especial relevancia de cara al futuro, con este mar como marco, dada las oportunidades que ofrece una mayor integración de la vigilancia marítima para la coordinación en materia de seguridad marítima en la UE.
Por todo esto, el Libro Azul de 2007 se lanza, con el fin de dar respuesta a los desafíos y dotar de mayor visibilidad al mar. La respuesta que da la PMI es un enfoque intersectorial de lo marítimo que permita gestionar de forma sostenible mares y océanos. Para ello la PMI cuenta con tres instrumentos transversales: la creación del CISE, como marco descentralizado para el intercambio de información para la vigilancia marítima en la UE, la negociación de una futura Directiva de Planificación Marítima Espacial y Gestión Integrada de Costas y la contrucción de una red de intercambio de datos marinos (EMODNET).
Comentó que es evidente el potencial de la Cuenca Mediterránea para contribuir al crecimiento azul y la oportunidad que la presente conferencia sobre “Crecimiento azul en el Mediterráneo” ofrecen para debatir entre los stakeholders participantes en torno a los distintos temas programados.

El DG de Puertos y Aeropuertos, Gobierno de Islas Baleares, Antonio Deudero, reitero que la PMI es instrumento esencial para alcanzar los objetivos de Europa 2020 y para lograrlos solicita la colaboración entre la UE, Estados y regiones aunando esfuerzos para dirigirnos hacia un crecimiento sostenible. En este marco de colaboración considera esencial desarrollar estrategias integradoras que permitan también a las regiones insulares afrontar los retos y superar las barreras que la propia insularidad conlleva, como reconoce el artículo 174 TFUE. El hecho insular entiende no se refleja adecuadamente en el nuevo marco presupuestario plurianual ni el la política de cohesión, por esto desde el Gobierno de Islas Baleares trabajan para que el hecho insular se tenga en cuenta como recoge el TFUE. Además, reivindican que en los fondos europeos se contenga una partida para I+D+i turístico. Finalmente, deseo unas fructíferas deliberaciones.
Por la DG Mare, Comisión Europea, Beate Gminder, destacó qué el Mediterráneo es un lugar magnífico que ofrece posibilidades pero también desafíos. Se trata de un mar con 20 costas distintas por lo que es necesaria la cooperación entre países para lograr un crecimiento sostenible. Este taller sobre “Crecimiento Azul” propone que se inspire en la idea del crecimiento inclusivo, la cooperación intersectorial y el diálogo político y técnico, en la línea sentada por la Declaración de Limassol. Además, recordó que hay sectores como la pesca que crecen pero hay otros como la acuicultura, energías renovables, biotecnología azul, industria de minería en aguas profundas que tienen gran potencial de crecimiento. Sin olvidar al turismo que es un sector sostenible esencial para el futuro de las bellas zonas mediterráneas.
En cuanto a las estrategias marítimas por cuencas informó que existe una para el Atlántico, otra para el mar Jónico-Adriático, pero no para el Mediterráneo. No obstante, cree que talleres como este son una oportunidad para el diálogo y para priorizar los objetivos de futuro sobre los que basar el futuro trabajo, en el que es esencial tener en cuenta la cooperación transfronteriza y entre estados ribereños terceros. Existen diferentes proyectos conjuntos en activo - IMP-MED project -, grupos de trabajo sobre proyectos mediterráneos y la Convención de Barcelona es un importante foro para contrastar puntos de vista. Además, en la elaboración de la propuesta de Directiva de Planificación Marítima Espacial y Gestión Integrada de Costas se ha constituido un grupo de trabajo para articular esta planificación en el Mediterráneo. También, en el proyecto Bluemassmed o en proyectos para compartir datos sobre vigilancia marítima colaboran estados mediterráneos.
Tras destacar la labor de los clústeres marítimos, se mostró esperanzada en los resultados del taller para obtener buenas prácticas sobre crecimiento azul en el Mediterráneo.

El Vice-presidente del Cluster Marítimo Español, José Luis Cerezo, recordó que el foro de industrias europeas (transporte marítimo, construcción nava e industrias auxiliares) se creó para aglutinar iniciativas del sector y mejorar la cooperación entre Estados Miembros. En 2007 se constituye el CME ya que la PMI recomendaba su creación, en tanto se considera que las asociaciones regionales y locales que aglutina son muy importantes para establecer sinergias y dinamizar el sector marítimo. El CME es uno de los 17 clústeres marítimos europeos y actualmente aglutina a más de 60 socios (2.900 empresas) de las que más del 80 % son privadas. Están en el CME Astilleros, construcción naval, marina deportiva, transporte marítimo, sindicatos, eólica marina, sociedades de clasificación, Universidades, Ayuntamientos marítimo, clústeres regionales, entre los que se incluye el Cluster Marítimo de Islas Baleares. Su más destacado trabajo fue la evaluación del impacto económico y social del sector marítimo que representa 470.000 empleos directos, 1.300.000 empleos indirectos, casi el 3% del valor añadido de nuestra economía y el 7% si se añaden lo indirecto. Actualmente, trabajan en proyectos como el proyecto de plan de acceso a fondos UE, el proyecto sobre eólica marina (con Gamesa e Iberdrola en Mar del Norte), 20.000 leguas de innovación marina para identificar las áreas más relevantes, el proyecto de aceleradora de proyectos con fondos de capital riesgo para el sector marítimo, un proyecto sobre turismo naútico, el proyecto “cold ironing”, otro de responsabilidad social marítima y vocaciones marítimas. El CME participa en la Estrategia Marítima Atlántica y en el Foro Mediterráneo a través de la DG de Políticas Comunes y Asuntos Generales de la UE.

Especificamente, sobre el Mediterráneo recordó que son 450 los puertos y sobre 150 millones los habitantes (cifra que se duplica en temporada de turismo alta) y que el ½ de la flota pesquera artesanal de la UE se desarrolla en la costa mediterránea. También, recordó la expansión en este mar del turismo de cruceros y la preocupación por la contaminación, la degradación de sus costas y la inmigración ilegal que hace necesaria una mayor cooperación para evitar que continúen las pérdidas de vidas humanas.
Marco financiero multi-anual 2014-2020. Prioridades para el desarrollo del crecimiento azul, a través de los distintos programas financieros de la UE
Desde la DG Regio, Comisión Europea, Anna Repullo Grau, explicó que actualmente se negocia con el Parlamento Europeo el nuevo marco presupuestario. En la propuesta de la Comisión el 30% de los fondos se mantienen para cohesión, el 63% serán para grandes políticas (agricultura, investigación, acción exterior, etc.) y el 4% se destinarán a infraestructuras energéticas, telecomunicaciones, etc.
Explicó la diferencia en cuanto a la gestión de los fondos europeos, ya que existen fondos que se gestionan de forma compartida entre UE y Estados Miembros (ESIF – ERDF, ESF, CF – EMFF y EARRD) mientras que otros fondos se gestionan centralizadamente por la Comisión (Horizon 2020, Life, Cosme, Acción Exterior -ej. IPA: instrumendo pre-adhesión /ENI: política de vecindad - y PYMES). Será el Fondo Marítimo y de Pesca (FMEP) el que financiará la PMI y la pesca y la parte de PMI se gestionará de forma centralizada.

Destacó que pese a los recortes, han aumentado 37% en fondos para competivitividad, se mantiene el % para política de cohesión y un 20% de los fondos serán para acciones destinadas a combatir el cambio climático.

En cuanto a política de cohesión, informó que continúan existiendo 3 categorías de regiones (las menos desarrolladas – menos del 75% renta media UE –, regiones en transición – entre 75 y 90 % renta media UE - , y las más desarrolladas – cuya renta sea superior al 90% de la renta media UE -) y que el presupuesto para cohesión ha aumentado a 322,25 billones € y existe la posibilidad de que el PE lo incremente más.

Asimismo, explicó que el Marco Estratégico Común de marzo de 2012 trata de dotar de coherencia a la Estrategia Europa 2020 con los programas de reforma nacional y así coordinar los fondos de política de cohesión, los de desarrollo rural y los fondos marítimos y pesqueros. Ahora y dado el contexto de crisis la Comisión Europea recomienda concentrar fondos en acciones para fortalecer la competitividad y la innovación, forzando a Estados y regiones a priorizar. La Comisión dispone, a su vez, de un listado de prioridades como la I+D+i, medio ambiente, transporte, empleo, educación, mejora de la eficacia de las AA.PP., etc. En esta labor establece la necesidad de lograr una mayor coherencia y coordinación entre fondos y para realizar esta planificación propone la “smart specialization”, el enfoque cooperativo (solicita que en los acuerdos de asociación se refleje cómo se va a cooperar con los vecinos) y la capitalización 2007-2011. También, la COM considera que se puede mejorar la coordinación entre programas sectoriales y regionales en torno a una Estrategia más general. Como nuevos instrumentos en los reglamentos para combinar fondos destacan las inversiones territoriales integradas y las operaciones integradas. Dentro del enfoque territorial subrayó las estrategias macroregionales o estrategias de cuenca marítima (como la del Atlántico, Báltico o Danubio). Sobre el Mediterráneo señaló que el taller de Mallorca suponía una interesane oportunidad para identificar las prioridades de cooperación que luego se llevará a los programas operativos nacionales. Recomendó que el tema financiación se contemple desde una visión amplia ya que la PMI no sólo se puede financiar con el FMEP. Y recordó que las prioridades de España se han de reflejar en su acuerdo de asociación que se negociará después de que se apruebe el marco financiero multi-anual y los reglamentos de los fondos europeos; ese será el momento de plasmar en un documento nuestras prioridades.

En el debate posterior desde el Cluster Marítimo de Islas Baleares se preguntó cómo financiar el fomento del emprendimiento y la formación en el sector marítimo. Desde DG Regio se reconoció que el reto es adaptar los fondos a proyectos concretos. El DG de Políticas Comunes y Asuntos Generales de la UE explicó que el fin de la política de cohesión es que todos los fondos se relacionen entre sí, por ejemplo el FEDER puede financiar iniciativas junto con el FSE. Sobre temas sociales recordó que el acuerdo del Consejo Europeo de febrero de 2013 prevé que se destinen 6.000 mill € en luchar contra el desempleo, particularmente el juvenil (3.000 mill con FSE y otros 3.000 mill con fondos nuevos) y se indica que ese objetivo ha de ser también objetivo nacional, ya que la concesión de fondos es a condición de que se dediquen a ciertas temáticas y a los resultados.
Los clústeres europeos y su papel esencial en el desarrollo de la PMI: la experiencia del Estado español
Representando al Cluster Marítimo Español, Pablo Peiro, reiteró que es el Libro Azul de 2007 donde se recomendó la creación de una Red Europea de Clústeres y la Comunicación de la Comisión de 17 de octubre de 2008 regula la organización de estas agrupaciones empresariales. No obstante, ya en 2005 el Cluster Holandés y el Francés se habían adelantado y creado un Cluster Europeo.

El objetivo común de todos los clústeres europeos es promover el desarrollo sostenible y ecológico de la industria marítima europea. En esta actividad es esencial el papel del Cluster Europeo entendido como plataforma común para aportar ideas y proyectos.

El papel de los clústeres cobrá aún más sentido tras la Comunicación sobre Crecimiento Azul en la que se destaca que la economía azul supone 5,4 millones de puestos de trabajo y un valor añadido bruto de 500.000 mill €, siendo el comercio vía marítima el canal por donde circula el 75% del comercio interior de Europa y 37% del exterior. Así, es esencial transmitir a la sociedad de la importancia del sector marítimo y esto los clústeres pueden ayudar mucho ya que en ellos se integran gran número de empresas del sector marítimo como puede ser Acciona en sector transporte, Puertos del Estado, La Armada en el sector de la defensa, Noavalia o Construcciones Navales del Norte en el sector de construcción naval, COPESA o IVAEMPA en Pesca, la Asociación Nacional de Empresas Naúticas, el Instituto de Oceanografía en temas de investigación, SOERMAR en sector I+D+i, Iberdrola o Gamesa como empresas de energías renovables, Albors, Mapfre, March, Securitas o Grupo Santander en el ámbito de los servicios marítimos, etc.
En esta labor de acercamiento a la sociedad y de divulgación de lo marítimo, informó que el Cluster organiza actividades como desayunos informativos (participan Secretarios Generales, Directores Generales, Diputados, Senadores, etc.) o encuentros con el mar sobre temáticas relacionadas con lo marítimo.
La actividad del Cluster trata de poner de relieve la importancia en términos económicos del sector marítimo y la sostenibilidad del sector. Destacó el efecto multiplicador de las inversiones en el sector marítimo, por ejemplo los datos indican que en náutica de recreo este efecto supone un 5,3 y en términos de empleo un 6,7 y comentó que por cada euro gastado en el sector marítimo se generan 2,5 € y por cada empleo en el sector marítimo se generan 2,8 puestos de trabajo. Por todo esto, solicitó que la administración modifique la legislación fiscal para potenciar a nuestro país como destino náutico.

Crecimiento social integrado: el fomento del emprendimiento en las actividades marítimas – marinas y su apoyo financiero
Desde el Cluster Marítimo de Islas Baleares, Iolanda Piedra, puso enfásis en que para potenciar la economía azul inevitablemente hay que tomar en consideración a empresas y trabajadores. En el Mediterráneo el desempleo está afectando más y para esto sólo hay que comparar la media europea de desempleo que está en el 10,90 % y la media mediterránea que es del 15,42 %. Además, en España donde la tasa de desempleo está en el 27, 6%, destaca el dato que indica que en las regiones mediterráneas el dato sube a 30,44%. Vistos estos datos, y dado que sectores como el marítimo se consideran que puede contribuir a la creación de empleo, considera muy interesante la oportunidad para reflexionar que este taller representa. La economía marítima supone para los países OCDE el 4, 2 % PIB y el 5,4 % de empleos, mientras que para España representa el 10% PIB y 11,8% del empleo. En Baleares, el turismo marítimo representa el 20% PIB.
Son documentos importantes para el sector marítimo, la Declaración de Limassol, que ha contribuido a conocer mejor el potencial de los océanos, la 12th FEMIP (Facilidad Euro-Mediterranea para la inversión y el partenariado), que dejó constancia que invertir en formación mejorará la empleabilidad futura y el Día Europeo Marítimo del presente año 2013, que se celebrará en Malta, y que aborda sobre todo el turismo.

Ahora es el momento de trabajar para movililzar fondos que contribuyan al crecimiento social integrado y apoyen a las empresas, especialmente a PYMES (como ejemlo indicó que hay 23 millones de PYMES y 25 millones de desempleados, por lo que si cada una empleara a un trabajador el problema dejaría de existir). Otro factor que considera clave es evitar la fuga de talento al extranjero y para ellos propone coordinar inversiones y proyectos talentosos, una mayor relación entre empresarios y emprendedores y sobre esto puso el ejemplo del proyecto “imperial college” (inversión en Universidades), modelos empresariales desarrollados en empresas como telefónica o el proyecto “Blue – Booster Job” para que las Administraciones Públicas promuevan el apoyo especializado al sector y se movilicen fondos.
Recordó que el Atlántico cuenta ya con una Estrategia y mostró su interés en conseguir que se elabore otra para el Mediterráneo, para contar con un estilo de trabajo al del Atlántico que se basa en un modelo intersectorial en el que participan todos los sectores, incluido el bancario.
Terminó resaltando que el Mediterráneo tiene mucho potencial para el crecimiento social integrado pero para lograr esto es esencial frenar la destrucción de empleo y que vuelva a fluir el crédito.
PMI – ejemplo de elaboración de Libro Azul en otros Estados Miembros
La SDGA del Ministerio de Asuntos Exteriores y de Cooperación, Teresa Molina Schmid, moderadora del taller, recordó que, si bien el Gobierno de España está comprometido con todo lo que afecta al mar y considera muy valioso el enfoque integrado de los asuntos marinos y marítimos que propugna la UE, por lo que se está trabajando en este sentido en nuestro país, es cierto que aún no exite un documento específico como tal Libro Azul que integre con una visión de conjunto las actividades marítimas y marinas. Por ello, es de especial interés conocer cómo han trabajo países que ya han diseñado un marco de coordinación específico para las cuestiones marítimas y marinas e intercambiar experiencias entre todos. Portugal, que está trabajando en estos momentos en su Estratégia Nacional para o Mar para o período 2013–2020
, Irlanda, con su documento “Harnessing Our Ocean Wealth. An Integrated Marine Plan for Ireland” de 2012, y Francia, y su Conseil national de la mer et des littoraux, que está preparando una nueva Estrategia francesa para el mar y los litorales. La moderadora agradeció la valiosa participación en la conferencia de los representantes de estos tres países europeos de tanta tradición marítima y marina:
Desde Portugal, la Subdirectora General de la DG de Política del Mar, Margarita Almodovar, resaltó la importancia para Portugal de contar con una orientación política para los océanos teniendo en cuenta la extensión de su plataforma continental, sus aguas marinas y su zona costera. Esta área es sobre 40 veces el área continental si consideramos los límites de la propuesta portuguesa presentada NN.UU. en 2009.
Portugal es un país marítimo donde todas las regiones tienen un zona costera, este factor marca la diferencia cuando tratan los asuntos marítimos y cuando discuten la importancia de la Política Marítima Integrada. La dimensión del área marítima, tanto como su posición geoestratégica en el Atlántico, justifica el papel que Portugal tiene en el área atlántica, en el contexto europeo, tanto como en la cooperación transatlántica. Se mencionó también los desafíos que Portugal enfrenta en el mar profundo, donde la tecnología, la investigación y la observación de la tierra puede ayudar a mejorar el conocimiento.
La PMI puede unir y mejorar la coordinación entre las diferentes políticas, sectores y stakeholders y puede ayudar a mejorar la conciencia y el conocimiento marino. Es necesario ganar una nueva forma de cooperación intercontinental y regional sobre los océanos, desarrollar un sistema de información común y administrar proyectos de investigación para mejorar el conocimiento del mar profundos y ser capaces de acceder a sus recursos naturales marítimos. Destacó los 5 ejes de la Estrategia Marítima Atlántica como prioridades sobre las que continuar trabajando (gestión ecosistémica, reducción de la huella de carbón, explotación sostenible de los recursos naturales marinos, respuesta a amenazas y emergencias y crecimiento social integrador). Además, para conocer las áreas prioritarias es importante seguir las orientaciones del Libro Azul que es sobre energía azul, acuicultura, turismo sostenible, recursos minerales marinos o biotecnología.
Considerar los principales objetivos de la Estrategia Atlántica es importante para contar con las contribuciones de todos los EE.MM. Atlánticos sobre políticas marinas de los diferentes estados y las áreas de común interés donde es posible definir los proyectos de cooperación y compartir sinergias. Portugal está enfocando su política marítima en el enfoque ecosistémico y la protección de sus recursos naturales, como camino para alcanzar el desarrollo sostenible y una economía azul. Además, recalcó la importancia del Plan de Acción para el Atlántico que identifica las principales prioridades y áreas donde es importante contar con iniciativas para el área Atlántica, y el trabajo que debe ser hecho para preparar los próximos programas de financiación en una línea que haga posible el acceso a los fondos UE para proyectos del área marítima.

La Estrategia Nacional de Portugal para Océanos 2013-2020 está actualmente bajo discusión pública; el programa de acción “Sea Portugal” abarca un amplio grupo de programas y proyectos que son transversales a todos los sectores y se alinean con la Estrategia Atlántica. En Portugal se ha diseñado una estructura liderada por el Primer Ministro, una Comisión Interministerial de asuntos del mar, donde todos los ministros tiene plaza y donde se discuten todos los asuntos del mar; es una estrategia y un nivel de reflexión. Cada año la Comisión puede decidir sobre las prioridades y proyectos para el mar en los diferentes ministerios. Disponen de una organización para hacer el seguimiento, implementación y monitoreo de esta política. Ahora el desafío es implementarlo y para ello será esencial el resultado del programa presupuestario multi-anual de la UE.
Por parte de Irlanda, el Consejero Político Senior de la Oficina de CEO del Instituto Marino, Geoffrey O’Sullivan, explicó Irlanda es un país rico en recursos marinos que dispone de distintos documentos para orientar su política marítima. Irlanda cuenta con una extensa zona marítima y el 90% de su territorio está bajo las aguas. Por esta razón ellos han establecido un un grupo de coordinación marina interdepartamental (MCG) que representa los principales departamentos/ministerios con interés en el sector marino. Este grupo es presidido por un Ministro del Gobierno. El MCG es reponsable de elaborar informes y dar consejos para administrar los recursos marinos. Además, tienen un Libro Azul (“Aprovechar la riqueza de nuestro océano: un plan marino integrado para Irlanda”
) que orienta la política y ofrece un foro para el debate con la Comisión Europea sobre materias relacionadas con el crecimiento azul (por ejemplo la Estrategia Atlántica de la UE y el Plan de acción). Además, el grupo interdepartamental tiene una oficina a través de la que el público puede informarse de las decisiones y que emite informes que todos los ciudadanos pueden consultar.
 El Libro Azul de Irlanda se publico en julio de 2013 recogiendo las prioridades, objetivos y oportunidades para el Crecimiento Azul. El Libro Azul se fundamenta en 3 objetivos (una próspera economía marítima, ecosistemas sanos, compromiso con el mar) y delimita las acciones (existen 39 acciones en temas como gobernanza, seguridad marítima, marina verde, desarrollo de negocios marítimos, investigación, formación, infraestructuras y cooperación internacional). Cada acción es responsabilidad del Ministerio competente para desarrollarla. Su Libro Azul se informa de la PMI, EMA, Blue Growth, Libro Verde del conocimiento marino, la propuesta de Directiva de Planificación Marítima y el Plan de Acción para el Atlántico. Su Libro Azul les ayuda a informarse de la línea a seguir.
En representación de Francia, el Secretario General del Mar, Michel Aymeric, explicó como Francia y España tienen mucho en común pero identificó una diferencia: Francia cuenta con una fachada marítima más que España, la de la Mancha y el Mar del Norte.
En una presentación breve de la Francia marítima, ha de recordarse que Francia posee un extenso territorio marítimo: tiene más de 11 millones de km² de zona económica exclusiva, la duodécima del mundo. Para gestionar esto, y es una peculiariedad también francesa, tienen un Ministro civil del Mar (junto con la administración de asuntos marítimos) y el Ministro de Defensa, del que depende la marina nacional, dispone también de competencias en las materias civiles del mar. El sistema francés de acción del Estado en el mar descansa realmente sobre esta cooperación entre administraciones civiles y marina militar.
La construcción de la política marítima francesa se ha hecho en etapas: primero “le Grenelle de la mer” en 2009, después el Libro Azul apoyo de la estrategia para el mar y los océanos y que abarca todos los asuntos interesantes para el mar (conocimiento, conservación, investigación, vigilancia, etc.). Este importante documento va a ser actualizado por el gobierno actual que ha lanzado un conjunto de consultas para contar con el consenso nacional.
En 2013 se creó el Consejo Nacional del mar y los litorales
, bajo presidencia del Primer ministro. Su oficina está compuesta por 70 miembros, 35 designados a nivel nacional y otros 35 a nivel local. Se reune en 6 colegios: funcionarios designados, sector público marítimo, empresas, sindicatos, organizaciones no gubernamentales de protección del medio ambiente y personas cualificadas.

Los temas a tratar se fijan por el Ministro del Mar, éstos son 10: 1º competitividad portuaria, complementariedad de infraestructuras y transporte marítimo, 2º protección y puesta en valor del medio ambiente marino, 3º promoción de deportes náuticos, 4º riesgos del litoral y gestión del litoral, 5º pesca marítima, 6º acuicultura, 7º empleo marítimo y necesidades de formación, 8º construcción y desmantelamiento naval, 9º Investigación marítima y puesta en valor del mar y sus recursos, 10º protección social de las gentes del mar y seguridad marítima

Con toda esta estructura y gracias a esta organización se quiere crear una Estrategia Nacional para el mar y los litorales que se aplicará a cada una de sus cuencas marítimas. Para que esta política sea pertinente, el enfoque comienza por la consulta de los Prefectos marítimos de fachada que deben cada uno reunirse en un consejo marítimo de fachada sobre los 10 temas mencionados. Es un doble ejercicio de bottom up y de top down.
El resultado, esperan, será una política que vaya más allá de las políticas sectoriales históricas, reuniendo a todos los actores estatales y privados, en un conjunto coherente y realista.
Conclusiones de los talleres
En el workshop 1 “Seguridad marítima y gestión integral de emergencias, amenazas y prevención de riesgos marítimos”, el moderador resumió que durante las jornadas se analizó la seguridad marítima entendida en su dos vertientes: safe & security. Tras analizar los sectores que afectan a la seguridad marítima se concluyó la necesidad de una estrategia conjunta para mejorar la gobernanza de los agentes del mar y que permita participar a todas las agencias implicadas. Se destacó la importancia de las labores de vigilancia marítima de costas y fronteras marítimas que realiza la Guardia Civil. Para realizar mejor estas tareas es interesante considerar que la ciencia y la oceanografía pueden contribuir, por ejemplo mejorando los buques o estableciendo mecanismos para distribuir la información oceanográfica disponible; se concluyó que el conocimiento marino y la seguridad son pre-condiciones para el crecimiento azul y, por tanto, hay que continuar apoyándolo.
Otro dato que se considera clave es la formación y se recordó que el Centro Jovellanos incluye cursos de lucha contra la contaminación, gestión de emergencias, etc. y también se encarga de formar el servicio de control de la contaminación de la Guardia Civil. Se concluyó que es necesario reducir la contaminación, especialmente, la que proviene de buques.
En el workshop 2 “Investigación marina: contribución de la ciencia, la industria y las necesidades de la sociedad, como elementos de apoyo para la PMI”, la moderadora destacó que de lo analizado se concluye que la gestión del conocimiento y la ciencia ofrecen soluciones para el crecimiento azul en temas clave como es la eco-eficiencia y la sostenibilidad de los recursos. No obstante, el sector presenta retos importantes como es integrar las nuevas tecnologías en las actividades marítimas y mejorar el sistema de las plataformas tecnológicas. También, se concluyó que el análisis de riesgo y la investigación es clave para una adecuada planificación marítima espacial desde un enfonque ecosistémico. Además, se destacó la necesidad de una mayor investigación marina para entender mejor las interconexiones entre ecosistemas, como ejemplo se habló de Seas-era y JPI Oceans. Otra vertiente de la investigación considerada clave es la investigación para pesca y acuicultura en el Mediterráneo y finalmente, se constata que ha de investigarse cómo influye la explotación de recursos en el medio ambiente para valorarlo en la gestión de los recursos.
La moderadora del workshop 3 “Prioridades de inversión y financiación” resumió su taller hablando del mar como parte de la identidad europea, ya que 22 EE.MM tienen costas. Europa reconoce el potencial de sus recursos marinos y para ponerlos en común la PMI desarrolla estrategias en el ámbito marino. Destacó el documento de la Comisión sobre Crecimiento Azul instando a los sectores marítimos a desarrollarse para recuperar el crecimiento económico. Esta labor de impulso de completa con la agenda para el crecimiento azul aprobada en Limassol. Durante el taller se analizaron las muchas posibilidades de inversión en el sector mar y el alto potencial que ofrece. De la primera ponencia se concluyeron que existen numerosos proyectos de interés para la regiones mediterráneas donde interesa fortalecer la cooperación de cara al marco 2014-2020, entre los proyectos se habló del puerto sostenible, eficiencia energética, turismo náutico (odyssea), la feria náutica on line permanente, la tarjeta inteligente para embarcaciones, la red de observación y control de la contaminación, el fomento del emprendimiento, el fondo rotativo público-privado de inversión, los programas de formación vinculados a lo náutico, el turismo pesquero, etc. En la 2ª ponencia se destacó la utilidad de la gobernanza como modelo de gestión de políticas públicas en red y con participación de todos los stakeholders. La 3ª ponencia se señaló que en los planes que se diseñen es necesario dar participación a todas las partes implicadas, siendo también importante la formación y la seguridad del marco regulatorio. La 4ª ponencia trató del buceo profesional como atractivo turístico y se propone un programa de especialización, incluir el buceo en los programas turísticos y una mayor seguridad de los buques.
En el workshop 4 “Enfoque ecosistémico: ordenación del espacio marítimo, reservas marinas, la acuicultura y la pesca” la moderadora recordó que el nuevo escenario que se vislumbra con el nuevo marco financiero multi-anual es que se financierán los proyectos que se encuadren en las prioridades que la Comisión fije y el crecimiento azul está incluido en estas prioridades ya que se considera que lo marítimo cuenta con un valor añadido para la UE. No debe olvidarse que la PMI no sólo podrá financiarse con el FMEP sino también con otros fondos como el FSE o el FEDER. Durante el taller se destacaron las políticas con un enfoque ecosistémico, esto es, que basan su crecimiento en la utilización sostenible de los recursos naturales respetando el equilibrio natural. Aunque el Mediterráneo no cuenta con una estrategia como la Atlántica recordó que sí existen muchas iniciativas políticas para regular lo marítimo como la nueva Ley de Costas, la PPC, nuevas iniciativas en el Mediterráneo, o la Directiva Marco de Estrategia Marina. La aprobación del nuevo marco financiero multi-anual será la oportunidad para aprobar proyectos no sólo del sector público sino también del privado, por ejemplo, se habló de la acuicultura por su potencial para el crecimiento y para preservar el buen estado ambiental de las pesquerías y se recordó la necesidad de planificar actividades para que la pesca de recreo se desarrolle de forma coordinada con la profesional. En definitiva, se concluyó que es esencial un enfoque ecosistémico que permita conservar los recursos y administrar los fondos de forma eficiente.
En el worshop 5 “La economía azul en el sector marítimo: innovación y tecnología en las industrias marinas y marítimas” la moderadora explicó que el objetivo fue identificar aquellas innovaciones tecnológicas que pueden generar nuevos productos y servicios dentro de la PMI. Por esto se destacó la necesidad de invertir más en I+D+i para un desarrollo sostenible destacando el campo de las energías renovables, mejorar el marco regulador internacional para reducir las emisiones contaminantes de buques, desarrollo de tecnología y marco regulador para utilizar el gas LNG para transporte marítimo, vehículos autónomos submarinos, etc. En resumen, se propone promover el desarrollo de tecnología “made in Spain”, reforzar la cooperación para identificar oportunidades para innovar y promover aquellos proyectos que más efecto tractor conlleven.
En el workshop 6 “Turismo Marítimo y Costero” el moderador definió el sector náutico como el conjunto de empresas y organizaciones cuyos productos y/o servicios se dedican a satisfacer las necesidades de usuarios de actividades de recreo y deportivas que se realizan en el mar. Destacó algunos datos del sector como que la industria náutica está formada por 37.000 empresas, supone 23.400 empleos directos, una facturación anual de 20.000 mill € en 2011, el 97% de las empresas náuticas son PYMES, existen 4.500 puertos deportivos y marinas en Europa que ofrecen 1,75 millones de amarres para una flota de 6,3 millones de barcos (la mayor parte de pequeña eslora) y el 70% de la náutica de recreo se practica en Europa. El mercado único es imperfecto ya que entre EE.MM. hay diferencias sustanciales sobre registros, procedimientos y fiscalidad. El sector sufre una profunda crisis que ha hecho caer su producción entre un 40 y 60% y una pérdida en puestos de trabajo de unos 46.000 puestos. En el taller se solicitó acceso al sector náutico a los fondos europeos, regular a nivel europeo el sector, iniciativas europeas sobre turismo marítimo, formación de oficios náuticos homologados, etc. La fiscalidad se concluyó que es uno de los mayores problemas y, precisamente, es España el EE.MM. que más grava la náutica de recreo, por esto se solicita que se elimine el impuesto de matriculación ya que es contrario a la libre prestación de servicios y el 12% gravado ahuyenta a muchas embarcaciones (megayates) hacia países con fiscalidad menor con las consecuentes pérdidas económicas en el sector marítimo y turístico, en la economía de los puertos deportivos y en la industria náutica. En resumen, se concluyó que han de tomarse iniciativas lo antes posible para potenciar a España como destino turístico náutico.
En el workshop 7 “La insularidad: hecho diferencia. Desequilibrio ante territorios continentales y la decidida acción política marítima para contrarrestarlo. Insularidad simple, doble y triple. Problemas Comunes de las Regiones Insulares” el moderador recalcó que el hecho insular es diferenciador y, por tanto, ha de ser objeto de tratamiento especial por el Gobierno europeo, nacional y autonómico tal y como reconocen los arts. 174 y 175 TFUE y el punto 74 del Marco financiero multi-anual. Recordó que la política de cohesión de la Comisión no refleja este hecho singular y parece que tampoco se va a reflejar en el nuevo marco presupuestario.
Otro asunto abordado durante el taller fue el problema de la conectividad de los pasajeros y, en concreto, el descuento por residente que se considera discrimina el transporte marítimo frente al aéreo ya que en el aéreo la bonificación se realiza hasta el destino (aunque haya trasbordo) mientras que en el marítimo solo se bonifica hasta el primer puerto peninsular.

En cuanto a transporte de mercancía se recordó que el 90% de las mercancías que llegan a las islas llegan por barco, a su vez esto limita la competitividad para exportar de la industria insular. Las políticas UE resultan insuficientes para mitigar los costes de transportes.

Como paradoja se indicó que las infraestructuras portuarias y aeropuertos de las islas no se costean el 100% con cargo a PGE y solicitan equiparación en las islas con las infraestructuras terrestres, como carreteras, autovías, etc.

Asimismo, se acordó el interés de Baleares por el I+D+i turístico para acceder a fondos europeos.
Finalmente, se informó que Baleares ha solicitado expresamente la excepción de lo territorios insulares del límite de 150 km. fijado en el art. 3 del reglamento de cooperación territorial, para poder acceder a las ayudas de cooperación territorial.
Sesión de clausura
El Director General de la Marina Mercante, Rafael Rodríguez Valero, volvió a mencionar la vinculación de España al mar y la responsabilidad de nuestro país con este recurso estratégico. Se es consciente del potencial del entorno marino y la necesidad de protegerlo. El Mediterráneo es clave para potenciar las actividades marítimas dado su atractivo en turismo y pesca, si bien es un problema la degradación ambiental debido a la contaminación, para luchar contra esta es de gran ayuda el Convenio Marpol u organizaciones como la Unión para el Mediterráneo, en este último caso foro que ha servido para solventar las diferencias de regulación entre países Norte-Sur y para mejorar la gobernanza. Ha de recordarse que para implementar la PMI hace falta de la colaboración no sólo de los EE.MM. sino también de los países terceros. El IMP-MED project es un ejemplo de cooperación. Para seguir explorando las oportunidades del mar es esencial los avances tecnológicos que pueden permitir explotar los recursos del mar profundo sin olvidar proteger el medio ambiente o desarrollar tecnología para explotar nuevas fuentes de energías renovables. La economía azul como dimensión marítima de Europa 2020 puede aumentar la competividad, contribuir a crear empleo, proteger el medio ambiente y preservar la biodiversidad. Son temas clave la energía eólica marina, la pesca, la acuicultura, el turismo naútico, los recursos minerales marinos, la biotecnología azul (para desarrollar nuevos medicamentos o enzimas), la investigación para que los buques sean menos contaminantes, por ejemplo mediante el uso de gas natural liquado, etc. También, considera importante mejorar los servicios de vigilancia para evitar los usos ilegales del mar o luchar contra la contaminación y planificar mejor el uso del medio marino. Espera que este taller nos haya hecho más conscientes de las oportunidades del Mediterráneo para el crecimiento azul.
Por la DG Mare, Beate Gminder, explicó que la PMI ha de ser vista como un paraguas para mucha políticas y sectores y agradece las sugerencias de este taller mediterráneo. Ve esencial los debates sobre crecimiento azul y generación de empleo en sector marítimo llevados a cabo y aseguró que el potencial expuesto será considerado ya que la Comisión cree que el crecimiento azul es clave para el desarrollo futuro. Este foro puede ser el comienzo del trabajo futuro y espera que se hayan sentado las bases para la colaboración futura y deseo que logremos un Libro Azul como Irlanda, Portugal o Francia.
El Cluster Marítimo de Islas Baleares, de la mano de Iolanda Piedra, agradeció las fructíferas jornadas sobre Crecimiento Azul que son la primera piedra para la construcción de este lento proceso de desarrollo de la PMI en el Mediterráneo que aspira a llegar al nivel del Foro Atlántico, saliendo de puerto, cogiendo nudos y logrando una Estrategia Marítima Mediterránea y un Plan de Acción como en el Atlático. Desde el Cluster desean continuar trabajando con el MAEC y con DG Mare y constituir en un futuro un Cluster Mediterráneo dentro del paraguas que ofrece el CME.

La economía azul es clave en Europa y en consecuencia el Mediterráneo; como sectores prioritarios donde invertir destacó el transporte marítimo, el turismo náutico, la industria de cruceros, los nuevos productos marinos, la biotecnología azul, la minería marina y las renovables marinas. Además, la visión I+D+i del turismo es una buena idea que puede abrir el acceso del sector turismo a los fondos europeos y así continuar impulsando el turismo marítimo y costero.
Espera que estas jornadas hayan servido para conocer mejor los retos que tenemos por delante, parafraseando a Mandela recordó que teníamos que conocer al enemigo antes de poder vencerle. Expresó el deseo de que estos trabajos nos ayuden a hacer llegar a las empresas los fondos del nuevo marco presupuestario 2014-2020 y reflotar el sector marítimo y es que que no hay que olvidar que 8 de cada 10 puestos en España están vinculados con el mar.

Finalmente, por parte del Gobierno de Islas Baleares, el DG de Puertos, Antonio Deudero, clausuró las jornadas agradeciendo en nombre del Goierno las participación de ponentes y público tanto del sector público como del privado, deseando estas conferencias de Palma de Mallorca sirvan de inspiración de la PMI en el Mediterráneo, sin olvidar que el hecho insular es un hecho diferenciador como expresa el art. 174 TFUE.

� � HYPERLINK "http://www.dgpm.gov.pt/Pages/ENM.aspx" �http://www.dgpm.gov.pt/Pages/ENM.aspx�

� Aprovechar la riqueza de nuestro océano – � HYPERLINK "http://www.ouroceanwealth.ie" �www.ouroceanwealth.ie�

� � HYPERLINK "http://www.developpement-durable.gouv.fr/Installation-du-Conseil-national.html" �http://www.developpement-durable.gouv.fr/Installation-du-Conseil-national.html�

1

_1387953219.doc
[image: image1.png]

MINISTERIO

DE ASUNTOS EXTERIORES

Y DE COOPERACIÓN

SECRETARÍA DE ESTADO

PARA LA UNIÓN EUROPEA

