

 The Three Seas Initiative

The Three Seas Initiative

link to page 1 link to page 2

Updated April 26, 2021

The Three Seas Initiative

The Three Seas Initiative (3SI) is a regional effort in

According to EU data, the 3SI region remains less well-off

Europe to expand cross-border energy, transportation, and

economically compared with the rest of the EU; the 3SI

digital infrastructure and boost economic development in

countries together comprise just under 30% of EU territory

the area between the Adriatic Sea, Baltic Sea, and Black

and 22% of its population but account for 10% of the EU’s

Sea. Twelve countries (Austria, Bulgaria, Croatia, the

gross domestic product (the EU data predate Brexit and so

Czech Republic, Estonia, Hungary, Latvia, Lithuania,

include the United Kingdom). Infrastructure gaps are

Poland, Romania, Slovakia, and Slovenia), all of which are

considered a factor behind regional economic disparities.

members of the European Union (EU), participate in the

According to EU data, road and rail travel in the 3SI region

3SI (see Figure 1).

take, on average, roughly two to four times longer than

comparable travel in the rest of the EU.

The U.S. government, including some Members of

Congress, have indicated strong backing for the 3SI. In

Figure 1. Three Seas Initiative

November 2020, the House of Representatives passed a

bipartisan resolution “expressing support of the Three Seas

Initiative in its efforts to increase energy independence and

infrastructure connectivity thereby strengthening the United

States and European national security” (H.Res. 672, 116th

Congress). Officials from the Biden Administration and the

Trump Administration have expressed diplomatic support

for the 3SI, and high-level U.S. officials (including then-

President Trump in 2017) have joined its annual summits.

Initiative Overview

The Three Seas Initiative was launched in 2015 by the

presidents of Croatia and Poland, and the first annual

summit was held in 2016. The 3SI is structured as a flexible

platform for generating funding and promoting deeper

cooperation among its participating countries; an

overarching goal is to develop a north-south infrastructure

corridor in the region. In part as a legacy of the Soviet

Union’s Cold War-era dominance over most of the region,

east-west infrastructure remains considerably more

developed than north-south linkages. Particularly with

regard to energy security, the dominance of east-west

pipelines and limited alternatives to them have been factors

in continuing energy dependence on Russia. The United

Source: Map created by CRS.

States and the 3SI countries frequently have expressed

concern over Russia’s energy supply dominance in the

High-level officials from the United States, the EU, and

region. Such concerns have increased with the construction

other EU member states, such as Germany, have joined

of Nord Stream 2 and TurkStream, pipeline projects that

annual 3SI summits to express their support as interested

would expand Rus sia’s capacity to deliver natural gas to

partners. The next summit is expected to be held in 2021 in

Europe. Many observers consider the expansion of energy

Sofia, Bulgaria.

infrastructure, including liquefied natural gas (LNG)

terminals, necessary for opening up new routes for

Priority Projects and Financing

alternative suppliers. Supporters also view the 3SI as a

Mechanisms

potential counterbalance to China’s interest in participating

At the 2018 summit, the 3SI countries developed a list of 48

in regional infrastructure projects as part of its global Belt

priority interconnection projects spanning the energy,

and Road Initiative.

transportation, and digital sectors (see Table 1).

Another objective of the 3SI is to stimulate economic

development and reduce regional disparities within the EU.

https://crsreports.congress.gov

The Three Seas Initiative

Table 1. Three Seas Initiative Priority Project Examples by Sector

(proposed and in-progress projects)

Energy

 An LNG terminal in Krk, Croatia (completed in late 2020), with a connecting pipeline through Hungary and Slovakia

 The Gas Interconnection Poland-Lithuania (GIPL), a pipeline that would connect Lithuania, Latvia, and Estonia to the wider

European gas network

 The Bulgaria-Romania-Hungary-Austria (BRUA) pipeline, which would supply Romanian Black Sea gas to the region

Transportation

 The completion of Trans-European Transport Network (TEN-T) north-south road and railway corridors that would connect the

Baltic (Poland) with the Adriatic (Slovenia and Italy) and with Greece via the Western Balkans

 Viking Train, a railway to connect the Baltic Sea to the Black Sea, via Lithuania, Belarus, and Ukraine

 FAIRway Danube, a project to improve infrastructure and navigation conditions for water traffic on the Danube River in Romania,

Bulgaria, Croatia, Hungary, and Slovakia

Digital

 The Three Seas Digital Highway, a series of projects to improve data transfer and enhance communications infrastructure,

including 5G technology and fiber optics

 3SI Marketplace, seeking to boost trade and investment in the region by connecting smal - and medium-sized enterprises (SMEs)

to investment capital

 The SmartCity Forum, seeking to accelerate innovation and foster investment in innovation in regional cities

Source: Three Seas Initiative Summit Bucharest, September 17-18, 2018, Three Seas Initiative Priority Interconnection Projects.

The Three Seas Initiative Investment Fund, a mechanism

Members of Congress also may be interested in U.S.

intended to draw in private-sector financial support, was

financial support for the 3SI. The Trump Administration

launched in 2019 with an initial commitment of €500

pledged up to $1 billion in support through the U.S.

million (about $602 million) from development banks in

International Development Finance Corporation (DFC). In

Poland and Romania. As of April 2021, 9 of the 12 3SI

December 2020, DFC approved a $300 million investment

countries have pledged contributions totaling about €1

in the fund to be used “primarily for projects focused on

billion ($1.2 billion). The fund’s current target is to raise €3

energy security.” This investment approval was facilitated

billion to €5 billion ($3.6 billion to $6 billion).

by the European Energy Security and Diversification Act of

2019, which eases country-income-level restrictions for

The EU is a source of significant financial support for

certain energy infrastructure projects in Europe. In February

member state connectivity projects and other regional

2021, a bipartisan group of Members urged the Biden

development initiatives. According to EU data, more than

Administration to continue the previous Administration’s

€150 billion (about $180 billion) in regional development

pledged financial support for the 3SI and called on DFC to

and cohesion funds was allocated to the 3SI countries under

finalize its approved $300 million investment, citing

the EU’s 2014-2020 budget framework; over one-third of

concern over infrastructure deficiencies that make the 3SI

this amount was for investments in transport, energy, and

region “overly dependent on Russia and China for energy

digital connectivity projects. Many of the 3SI priority

and economic needs.” For additional information about the

projects have been approved for partial financial support

DFC, see CRS In Focus IF11436, U.S. International

from various EU funds or for loans from the European

Development Finance Corporation (DFC), by Shayerah

Investment Bank. The Connecting Europe Facility (CEF), a

€30 billion (about $

Ilias Akhtar and Nick M. Brown.

36 billion) EU funding instrument,

shares the 3SI’s emphasis on strategic investments in large-

Some Members of Congress have demonstrated strong

scale transport, energy, and digital infrastructure networks.

support for a range of efforts to deter potential Russian

According to EU data, as of 2018, over 90% of CEF

aggression and perceived malign influence in Europe. Some

funding for natural gas projects went to the 3SI countries.

Members of Congress also have expressed increasing

Issues for Congress

concern over strategic competition with China in Europe

and may have an interest in potential avenues to

The objectives of the 3SI appear to align with a number of

counterbalance the influence of China’s financial

broad U.S. security and economic goals that have received

investments and diplomatic engagement in the region. In

congressional interest and support. In recent years, some

the context of these broad strategic concerns, Members of

Members of Congress have demonstrated a growing interest

Congress may be interested in U.S. involvement with the

in European energy security and sought to encourage

3SI as a complement to the United States’ already extensive

reduced energy reliance on Russia, including by promoting

diplomatic, security, and economic cooperation with the

U.S. LNG exports. The Further Consolidated

countries of Central and Eastern Europe.

Appropriations Act, 2020 (P.L. 116-94), includes the

European Energy Security and Diversification Act of 2019

Sarah E. Garding, Analyst in European Affairs

(Division P, Title XX) and the Eastern Mediterranean

Security and Energy Partnership Act of 2019 (Division J,

Derek E. Mix, Specialist in European Affairs

Title II).

IF11547

https://crsreports.congress.gov

The Three Seas Initiative

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11547 · VERSION 2 · UPDATED

EPUB/nav.xhtml

The Three Seas Initiative

		The Three Seas Initiative

EPUB/media/file0.png

EPUB/media/file1.png
b FINLAND /-

/’) SWEDEN

RUSSIA g

BELARUS

UKRAINE

TURKEY

[l Countries Participating in the Three Seas Initiative

