

<image>

Aquaculture covers the farming of aquatic organisms (finfish, molluscs, crustaceans, algae...). It takes place in both inland and marine areas.

The Commission is helping EU Member States to simplify administrative procedures, implement spatial planning and promote sustainable aquaculture.

EU aquaculture priorities

Aquaculture is a key component of both the Common Fisheries Policy and the Blue Growth agenda. In consultation with stakeholders, the Commission has identified the main priorities to facilitate its sustainable development:


Simplify administrative procedures


Ensure access to space through coordinated spatial planning


Enhance the competitiveness of EU aquaculture


Promote a level playing field for EU operators

In their multiannual plans, Member States have defined measures to address these issues at national and regional scales.


The Multiannual Plans and all documents referred to here are available on EU Aquaculture Online: http://ec.europa.eu/fisheries/cfp/aquaculture/

Simplification of administrative procedures

Aspects covered by aquaculture licencing procedures

- Planning/building permission
- Land/sea use (ownership, lease, consent)
- Environmental Impact Assessment
- Animal Health
- Food safety, health and hygiene
- Water use
- Discharge into water
- Health & safety
- Farming of alien species


Application

fees are low, but other costs such as an Environmental Impact Assessment when required must also be considered

success rate more than 90% in mos

is more than 90% in most Member States is typically 10 years but can vary between 5 and 30 years


Planned actions by Member States

Improve procedures

Review and streamlining, set up of a one-stop-shop, online application, longer licence duration

Support applicants Guidance for applicants, platforms for dialogue with public administrations, online portals

Strengthen public administration Improve coordination between involved public bodies, capacity building


Coordinated spatial planning

Planning when and where activities take place ensures maximum efficiency and sustainability


Reduces conflict


investment


Benefits

coordination


Fosters cross-border cooperation


Protects the environment

Planned actions by Member States

Elaboration of maps/database/studies to identify the most suitable areas for aquaculture Stronger role for aquaculture in Maritime Spatial Planning (MSP)
Harmonisation of regional/local planning/common criteria for selecting zones/guidelines
Reinforce positive interactions between spatial planning and Natura2000 / Environmental Impact Assessment
Change in legislation

> 0 1 2 3 4 5 6 7 8 9 10 Number of Member States

> > 5

6

7

8

9


The Maritime Spatial Planning Directive creates a common framework for the planning of human activities at sea.

Competitiveness and level playing field

Competitiveness is promoted through targeted actions by Member States and the use of EU funding instruments like the EMFF and Horizon 2020

Planned actions by Member States

Research - improvements in production

Marketing, Labelling, Communication

Producer Organisations (POs)


1

2

3

4


The Farmed in the EU campaign informs consumers about the quality and sustainability of EU aquaculture.