

North Sea Region 2020 Strategy draft

Presentation at NSC GA 21 June 2011

Bettina Rafaelsen (COWI) & Jon Halvard Eide


**The NSC Tartan –
symbol of the North
Sea Family**

NSC Secretariat
Telemark fylkeskommune
3706 Skien
Norway

Content

- Background
- Added value of NSR strategy
- Purpose and objectives of the NSR strategy
- Purpose of strategy paper
- Challenges and opportunities
- Response: Priority Strategic Areas
- Priority 1: Managing Maritime Space
- Priority 2: Increase Accessibility and Clean Transport
- Priority 3: Tackling Climate Change
- Priority 4: Attractive and Sustainable Communities
- Priority 5: Promoting Innovation and Excellence – horizontal
- Implementation, cooperation and coordination
- Conclusion
- The way ahead

Background

- **The NSC Executive Committee decided in June 2009 to explore the possibilities of developing a strategy for the NSR;**
- **Extensive consultations among the NSC members were carried out in 2010;**
- **Two stakeholder conferences were organised in order to further develop the basis for a strategy (Newcastle and Middelburg);**
- **The NSC decided to develop a draft strategy paper to be submitted to the upcoming Danish EU Presidency in the autumn of 2011;**
- **A team was established to draft the strategy document (including an external consultant) based on outcomes of consultations and inputs from members.**

Added value of a NSR strategy

- **North Sea 2020 is an acknowledgement that none of the existing cooperation tools are completely adequate to address all the challenges facing the NSR.**
- **The strategy must focus on those areas where public sector intervention at the macro-regional scale would accelerate positive development and bring about results otherwise not attainable.**
- **Focus on cross-border issues where working together adds a value.**
- **Improve value for EU and other public funding, as well as exploiting synergies between public and private sources.**
- **Support the implementation of EU 2020.**

Purpose and objective of the strategy

- **To ensure that the NSR remains and improves the performance as a competitive, attractive and sustainable area of Europe.**
- **To support a better governed region through cross sectorial coordination and involvement of all levels of government.**
- **To address common, transnational challenges related to sustainable economic growth, climate, energy and management of the maritime space.**
- **To unlock large opportunities in the NSR, not only less advantaged regions need to catch up; also successful regions need to continue to succeed.**

Purpose of the strategy paper

- **Provide arguments for and demonstrate the added value and benefits of having a NSR strategy, by:**
 - **Identify the strengths, weaknesses and opportunities and challenges in the NSR;**
 - **Describe the priority areas and develop focus areas (based on inputs from NSC members and consultative processes);**
 - **Suggest measures (concrete actions in action plan);**
 - **Provide examples of cooperation (from the NSR or other).**

Challenges and opportunities

Challenges

- **Mobility** (costs, lack of access, focus on road)
- **Energy** (safety, environment, investments)
- **Environment** (pollution of ecosystem)
- **Risks and safety** (flooding, exhaustion of natural resources, marine safety)
- **Socio-economic** (demography, urban migration, declining sectors)

Opportunities

- **Transport & trade links** (short sea shipping, ports, transport and energy network)
- **Energy resources** (renewable energy)
- **Environmental assets** (natural resources, unique ecosystems, planning and protection)
- **Culture and human resources** (education, exchange, mobility)
- **Innovation/economic development** (innovation, knowledge sharing, green growth)

Response: Priority strategic areas

No	Priority	Focus
1	Managing Maritime Space	<ul style="list-style-type: none"> • Maritime spatial planning • Exploitation of marine resources • North Sea Stakeholder Forum
2	Increasing accessibility transport	<ul style="list-style-type: none"> • Promote development of multimodal corridors • Multimodal logistics chains • Clean transport • Clean shipping
3	Tackling climate change	<ul style="list-style-type: none"> • Climate change adaption • Low-carbon technologies and energy efficient/green technologies • Renewable energy and North Sea energy grid
4	Attractive and Sustainable Communities	<ul style="list-style-type: none"> • Competitiveness of sectors and enterprises (maritime and tourism) • Demography • Development of skills and employability
5	Promoting innovations and excellence (a horizontal priority)	

Priority: Managing Maritime Space

Priority focus

- Maritime spatial planning
- Exploitation of marine resources
- North Sea Stakeholder Forum

Measures (examples)

- Promote **harmonised plans and policies**, leading to more effective use of space and resources
- Fishing areas need to be **studied and assessed** to ascertain which form of management best suits the sea region, the kinds of fish caught and the type of fleet.
- Ensure a proper **balance of activities** across the North Sea, without one sector dominating others, seeking integration and compatibility of interests.

Priority: Increase Accessibility & Clean Transport

Priority focus

- Promote development of multimodal corridors and shift from road to sea
- Optimise performance of multimodal logistics chains
- Clean transport
- Clean shipping

Measures (examples)

- Access to the **(TEN-T) core network** for peripheral and maritime regions with weaker transport flows, fewer routes.
- Invest in the development of supplementary **infrastructure**, innovations in vehicles and green fuels technologies.
- Support measures and incentives to improve the **environmental performance of shipping** needed to take forward strategies such as Clean Shipping.

Priority: Tackling Climate Change

Priority focus

- Climate change adaption
- Low-carbon technologies and energy efficient/green technologies
- Renewable energy and North Sea energy grid

Measures (examples)

- Development of a **catalogue** and action plan for **climate adaption** in the NSR (mainstreaming of programmes in relation to national and EU programmes)
- Promotion of **innovations and green growth** in low-carbon technologies in sectors, climate-proofing land use and planning regulations, community capacity building and green procurement..
- Foster strong regional approach for planning and **developing of grids.**

Priority: Attractive and Sustainable communities

Priority focus

- Competitiveness of sectors and enterprises (maritime and tourism)
- Demography
- Development of skills and employability

Measures (examples)

- Focus on the development **clusters** linking existing networks in particular areas - **maritime, tourism** in energy, food, biomaterials, aqua culture, biotechnology and cleantech.
- Improve cross-sector policy coordination to address **demographic and migration challenges**.
- Initiate **mapping of skills and competences** and take forward corresponding recruitment and retention strategies.

Priority: Promoting innovation and Excellence – a horizontal priority

Priority focus

- Knowledge base society
- Innovative solutions
- Innovative environment

Measures (examples)

- Foster cooperation and **knowledge exchange, smart specialisation** strategies (4).
- Invest in the development and **innovations in vehicles and green fuels technologies** with a potential for optimising the capacity and decarbonising the transport system (2)
- Facilitate access to marine resources by creating a **forum where common interests and conflicts** can be identified, which can then be used to influence and support governments and other decision makers.(1)

Implementation, cooperation and coordination

Action Plan

- **Develop a rolling action plan**
- **Data gathering and analysis**
- **Set out the timeline**
- **Monitoring provisions**
- **Targets for strategy and priorities**

Principles

- **Funding from existing EU and public sources,**
- **Using existing funds in a better way including PPP etc.**
- **No new legislation**
- **No new structures**

Implementation, cooperation and coordination (cont.)

Cooperation

- **Improve current cooperation**
- **Better coordination avoiding isolated and uncoordinated actions**
- **Governance mechanisms should focus cross-sectoral coordination and multilevel governance**
- **NSR stakeholder forums**

Coordination

- **At policy level (EU 2020, etc.)**
- **Introduce priority area coordinators to strengthen links (BSR and Danube strategies)**
- **International coordination**

Conclusion

Contribution of NSR to EU 2020

Priorities of NSR 2020	1 managing maritime space	2 Increase accessibility and clean transport	3 Tackling climate Change	4 Attractive and Sustainable Communities	5 Promoting Innovation and Excellence
EU 2020 Flagships					
Innovation Union	✓	✓	✓	✓	✓
Youth on the Move				✓	✓
A digital agenda for Europe		✓			✓
Resource efficient Europe	✓	✓	✓	✓	✓
An industrial policy of the globalisation era	✓	✓	✓	✓	✓
An agenda for new skills and jobs			✓	✓	✓
European Platform against poverty				✓	✓

Next steps in the process

When	What	Who
21 June 2011	Discuss framework strategy document at Bruges	NSC General Assembly
June – September 2011	Consultation with members and other stakeholders	NSC
October 2011	Decision on final strategy paper	NSC Executive Committee
October- November 2011	Submission of final paper to upcoming Danish EU Presidency	NSC