

ECSCA

European Community Shipowners' Associations

EU Maritime Transport Policy Prospects and Challenges

Patrick Verhoeven

ECG Spring Congress – Athens – 23 May 2014

ECSA

European Community Shipowners' Associations

Summary

- 1. Introduction to ECSA**
- 2. Economic value of EU shipping**
- 3. EU maritime strategy and the 'Athens Declaration'**
- 4. Shipping policy**
- 5. Safety and environment**
- 6. Social affairs**
- 7. Conclusion**

ECSCA

European Community Shipowners' Associations

1. Introduction to ECSCA

ECSCA

European Community Shipowners' Associations

- ▶ **Established in 1965**
- ▶ **National shipowner associations EU + Norway**
- ▶ **All trades – all sectors**
- ▶ **Based in Brussels – interlocutor EU institutions**

ECSCA

European Community Shipowners' Associations

2. Economic value of EU shipping

ECSCA

European Community Shipowners' Associations

The EU controlled shipping fleet in numbers

70% growth
in tonnage

Direct economic impact

Indirect impacts

Induced impacts

Total economic impact

Source: Oxford Economics (2014)

ECSCA

European Community Shipowners' Associations

3. EU maritime strategy and the 'Athens Declaration'

ECSCA

European Community Shipowners' Associations

Informal meeting EU shipping ministers - Athens, 7 May 2014

ECSCA

European Community Shipowners' Associations

Key messages

- 1. European shipping in globalised markets**
- 2. Human resources, seamanship and maritime know-how**
- 3. Quality shipping as a key competitive advantage**
- 4. Working together on the international scene**
- 5. Exploiting full potential of short-sea shipping and sea transportation services for business and citizens**
- 6. Europe should be the world leader in maritime research and innovation**

ECSCA

European Community Shipowners' Associations

ECSCA response

- 1. Sustain EU leadership in global shipping**
- 2. Improve environmental performance, without losing competitive edge**
- 3. Tap into the wealth of maritime skills and know-how**
- 4. Establish a truly internal market for shipping and ports**
- 5. Continue EU leadership in promoting free trade and secure seas**

ECSA

European Community Shipowners' Associations

Next steps

- ▶ **Formal conclusions at June 2014 Transport Council**
- ▶ **European Commission to prepare mid-term review of EU maritime transport strategy by spring 2015**

ECSCA

European Community Shipowners' Associations

3. Shipping policy

ECSCA

European Community Shipowners' Associations

- a) Competition policy**
- b) EU and global trade**
- c) Maritime security**
- d) Trade facilitation**
- e) Ports and logistics**

ECSCA

European Community Shipowners' Associations

a) Competition policy

ECSA

European Community Shipowners' Associations

b) EU and global trade

ECSCA

European Community Shipowners' Associations

c) Maritime security

ECSCA

European Community Shipowners' Associations

d) Trade facilitation

Top No. 424 CANADIAN PACIFIC RAILWAY COMPANY Dec 18th 19

STEAMER *Magdalena* FROM *Tanquerter & Victoria* TO *Naples*

MANIFEST

Name	Weight	No. of Packages	Measure-ment	Freight	Advance Charges	Port	Unpaid	Remarks
<i>Boat's Coy Co</i>								
✓ 1 c ^o Soap*****	TO	117½				25	5	
✓ 1 c ^o Food	500	80				1.50	10	
✓ 1 c ^o of Soda	475	875				50	75	
✓ 1 c ^o of Oil	800	475	3.00	✓				
✓ 1 c ^o Peasobes								
✓ 1 c ^o Sarsobes								
✓ 1 c ^o Soda								
✓ 1 c ^o Syrup								
✓ 1 c ^o Syrup	15cft	875	2.50	✓			6.00	
✓ 1 c ^o Soda								
✓ 1 c ^o Soda								
✓ 1 c ^o Soda								
✓ 1 c ^o Soda								
✓ 1 c ^o Soda	18cft	875	3.04				3.50	
✓ 1 c ^o Soda	500	875	55				20.50	
✓ 1 c ^o Soda	120cft	875	20.55					
✓ 1 c ^o Soda	500	850	27.50			27.50		
✓ 1 c ^o Soda	875		1.14				1.14	
<i>Hand Payment</i>								
<i>L. Cornejo</i>								
<i>39.50</i>								

ECSCA

European Community Shipowners' Associations

4. Safety and environment

ECSCA

European Community Shipowners' Associations

- 1. Air emissions**
- 2. Ballast water management**
- 3. Ship recycling**
- 4. Passenger ship safety**
- 5. Places of refuge**

ECSCA

European Community Shipowners' Associations

a) Air emissions

ECSCA

European Community Shipowners' Associations

b) Ballast water management

ECSA

European Community Shipowners' Associations

c) Ship recycling

ECSCA

European Community Shipowners' Associations

d) Passenger ship safety

ECSCA

European Community Shipowners' Associations

e) Places of refuge

ECSCA

European Community Shipowners' Associations

5. Social affairs

ECSCA

European Community Shipowners' Associations

- 1. Attractiveness maritime careers**
- 2. STCW recognition**
- 3. Application EU social Directives**
- 4. Schengen Visa Code**

ECSA

European Community Shipowners' Associations

a) Attractiveness maritime careers

ECSCA

European Community Shipowners' Associations

b) STCW recognition

ECSCA

European Community Shipowners' Associations

c) Application EU social Directives

ECSCA

European Community Shipowners' Associations

d) Schengen Visa Code

ECSCA

European Community Shipowners' Associations

6. Conclusions

ECSCA

European Community Shipowners' Associations

- **Policy framework for shipping is diverse and complex**
- **Tensions between international and EU ambitions**
- **'Athens Declaration' good basis for future EU policy**
- **Sustaining competitiveness EU shipping is first priority**
- **Shipping lobby must be visible, united and pro-active**

ECSA

European Community Shipowners' Associations

**Patrick Verhoeven – Secretary General
European Community Shipowners' Associations (ECSA)
Rue Ducale, Hertogstraat 67/2 – B-1000 Brussels
+ 32 2 510 61 26 – patrick.verhoeven@ecsa.eu – www.ecsa.eu**

Follow me on Twitter @PVerhoevenECSA