
Fact sheet

© EDA

www.eda.europa.eu

© AIRBUS

Ensuring coherence among
EU defence tools

With the publication of the EU Global Strategy in 2016,
European defence cooperation entered a new era. Driven
by a common determination to invest more and make
defence cooperation the norm, the EU raised its level of
ambition aimed at developing a more coherent European
defence landscape with a more capable, deployable, in-
teroperable and sustainable set of military capabilities
and forces.

To implement that new ambition, Member States set up a
series of new EU defence cooperation tools:

 » a revised Capability Development Plan (CDP)
 » the Coordinated Annual Review on Defence (CARD)
 » the Permanent Structured Cooperation (PESCO)
 » the European Defence Fund (EDF)

Putting the pieces together
Bold decisions were needed to establish the new instru-
ments but making them work in a coherent and efficient
manner is even more of a challenge. Indeed, they must
focus on jointly agreed priorities, be output-oriented (i.e.
trigger collaborative projects producing new technolo-
gies and equipment) and also be coherent with NATO’s
defence planning processes.

Therefore, all pieces of the new EU defence puzzle must
fit together, deliver on their specific tasks in the right se-
quence and interact as a whole, meaning:

 » the regularly updated CDP identifies the defence ca-
pability priorities Member States need to focus on;

 » CARD provides an overview of the existing capabili-
ties in Europe and identifies opportunities for future
cooperation;

 » PESCO offers options how to develop prioritised ca-
pabilities in a collaborative manner;

 » and the EDF provides EU funding to incentivise and
support cross-border collaborations, with a special
bonus for PESCO projects.

The European Defence Agency (EDA) plays a central role
in the functioning of all four tools and ensures coherence
among them, including with NATO.

PIECE 1

Setting the
priorities (CDP)

The CDP is the only joint defence capability prioritisa-
tion tool at European level covering the whole capability
spectrum, as required by the EU’s new level of ambition.
As the CDP’s architect, EDA has produced regular updates
since 2008, in close cooperation with Member States, the
EU Military Committee (EUMC) and the EU Military Staff
(EUMS). In 2018, a revised version with 11 new European
Capability Development Priorities, including the High Im-
pact Capability Goals (HICGs), was approved. All are spe-
cific, detailed and output-oriented, i.e. focused on deliv-
ering capabilities needed to address existing European
gaps. They will not only inform governments’ national
defence planning for the years to come but also serve
as key reference for CARD, PESCO and EDF to ensure they
produce better capabilities available to Member States for
national and multinational missions and operations. The

www.eda.europa.eu

Fact sheet

revised CDP is also coherent with NATO’s Defence Plan-
ning Process (NDPP), avoiding unnecessary duplication
and ensuring the single set of forces principle.

The CDP implementation is done through Strategic Con-
text Cases (SCCs) prepared by EDA with the support of
Member States, EU, NATO, other stakeholders and indus-
try. For each of the 11 priorities, the SCCs give an overview
of the capability landscape and the reference for gener-
ating collaborative capability development projects. They
also include roadmaps for each capability priority with
dedicated objectives and milestones. The SCCs are up-
dated over time to make sure they always reflect the lat-
est developments in the implementation of each priority.

PIECE 2

Joint monitoring
(CARD)

Established in May 2018, CARD introduced a joint monitor-
ing mechanism with three objectives:

 » go to gather information on respective national de-
fence spending plans;

 » to assess national contributions to the implemen-
tation of the CDP;

 » and to look at existing cooperation practices in ca-
pability development and operations.

The aim of the annual review is to foster a gradual synchro-
nisation and mutual adaptation of Member States’ national
defence planning cycles and capability development prac-
tices, in the hope this will lead to more systematic defence
cooperation in Europe and that Member States will join
their efforts in developing and procuring defence assets.

As the CARD secretariat, EDA conducted a trial run in
2017 together with the EUMS and the EUMC, based on
bilateral dialogues with Member States. Building on the
trial’s lessons learned, the first full cycle of CARD started
in autumn 2019. It should allow to draw a comprehensive
picture of the current capability landscape in Europe, of
Member States’ national defence plans and collaboration
projects as well as on the work done to meet the agreed
CDP priorities. It will help identify Member States’ needs
and plans and could lead, on a strictly voluntary basis, to
collaborative projects.

This is where CARD connects to PESCO, for which CARD
can serve as a ‘pathfinder’: opportunities for cooperation
identified through CARD can become PESCO projects.

PIECE 3

Binding commitments
and joint projects
(PESCO)

EDA is part of the PESCO secretariat (together with the
European External Action Service, including the EUMS)
which serves as a platform where PESCO participating
Member States nations can identify, assess and consoli-
date possible projects to make sure they respond to ca-
pability gaps and priorities identified in the CDP. EDA also
facilitates and supports the PESCO project implementa-
tion, at the request of Member States, and ensures there
is no duplication of efforts, including with NATO. Further-
more, it plays a leading role in the annual assessment of
PESCO nations’ contributions and respect of the binding
commitments.

PESCO projects are eligible for co-funding from the EU’s
budget – through the European Defence Fund (EDF) which
serves as an incentive for cooperation.

PIECE 4

EU funding as
incentive for
collaboration (EDF)

The EDF was launched in 2017 through its precursor pro-
grammes (it should be fully operational in 2020) to finan-
cially incentivise and support cross-border defence co-
operation among companies and between EU countries.
To that end, it will co-fund collaborative projects in two
domains: defence research and capability development.
In June 2018, the Commission proposed to allocate €13
billion to the fund for 2021-2027.

Meanwhile, both strands are already operational albeit on
a smaller scale: the Commission’s Preparatory Action on
Defence Research (PADR) is testing the grounds for EU-
funded defence research with a budget of €90 million for
2017-2019; and the European defence industrial develop-
ment programme (EDIDP) has started co-financing col-
laborative development projects with a budget of €500
million for 2019-2020.

EDA is supporting both strands. The research window of
the Fund will benefit from EDA’s expertise in establishing
the work programme and the technical specifications for
the calls as well as from the lessons learnt from the previ-

www.eda.europa.eu

www.eda.europa.eu

Fact sheet

www.eda.europa.eu

COMMON
PRIORITY
SETTING

DEFENCE REVIEW
& OPPORTUNITIES
FOR COOPERATION

COMMON
PLANNING & PROJECT
IMPLEMENTATION

IMPACT ON
EUROPEAN CAPABILITY
LANDSCAPE

CDP
Capability Development Plan

> Identifies EU capability
development priorities

> Output-driven orientation

NATO
Defence
Planning
Process

OCCAR
projects

Multinational
projects

EDA
projects

CARD
Coordinated Annual Review
on Defence

> Provides a full picture of capability
landscape

> Monitors implementation of EU
capability development and R&T
priorities

> Assesses state of defence
cooperation in Europe

> Identifies cooperation opportunities

PESCO
Permanent Structured Cooperation

> Common planning, harmonised
requirements, coordinated use of
capabilities, collaborative approach
to capability gaps

> Identification, initiation,
implementation of projects in
capability & operational domains

EDF
European Defence Fund

Research and Capability windows
> Contribute to strengthening the

competitiveness and innovative
capacity of the EU’s defence industry

> Foster defence cooperation through
supporting investment in joint
defence research, development
of prototypes and acquisition of
defence equipment and technology.

CAPABILITIES
Owned by Member States

> Coherent set of usable, deployable,
interoperable, sustainable
capabilities and forces

A coherent approach from priorities to impact

> Capability shortfalls
> Lessons learned
> National Plans & Programmes
> Long term capability trends

Overarching Strategic
Research Agenda
(OSRA)

Last update: 25 October 2019

ous Pilot Project and the current Preparatory Action which
were/are both successfully implemented by EDA. The Agen-
cy will also help ensure the up-take of the research results
in actual capability programmes. As regards the EDIDP, the
Agency provides expertise for the adoption of the overall
work programme and the assessment of the specific pro-
jects to make sure they are in line with the CDP priorities.
EDA is also setting up a an EDIDP/EDF ‘marketplace’ to pro-
vide Member States with a flexible, structured and trans-
parent framework for the EDIDP/EDF project preparation.

Guardian of coherence

CDP, CARD, PESCO and EDF are there to provide a coher-
ent EU framework to promote and facilitate collaborative

defence capability development in Europe. The success
of those tools will depend on how coherently they are
implemented and to what extent they will be embed-
ded into and used by Member States’ national defence
planning.

EDA is the guardian of coherence among them: it coordi-
nates the CDP revision, acts as the secretariat for CARD
and PESCO (together with the EEAS, including EUMS) and
plays key roles in the EDF.

Throughout its involvement in the different tools, the
Agency’s primary concern is and remains to ensure all
collaborative efforts are focused on agreed EU capabil-
ity priorities and produce tangible output (technologies,
equipment) for the benefit of a stronger European defence.

A coherent approach from priorities to impact

www.eda.europa.eu

