
Liite I

JUNCKERIN KOMISSION PANOS KESTÄVÄN
KEHITYKSEN TAVOITTEISIIN

Junckerin komission panos kestävän kehityksen tavoitteisiin

Kestävän kehityksen Agenda 2030 -toimintaohjelmassa, jonka Yhdistyneet kansakunnat (YK) hyväksyi 25. syyskuuta 2015, esitetään maailmanlaajuinen toimintakehys kestävän kehityksen saavuttamiseksi vuoteen 2030 mennessä. Siihen sisältyy 17 kunnianhimoista kestävän kehityksen tavoitetta ja 169 niihin liittyvää alatavoitetta, joita maiden ja sidosryhmien on määrä edistää.

EU:lla oli keskeinen rooli YK:n kestävän kehityksen Agenda 2030 -toimintaohjelman laatimisessa, ja se on yhdessä jäsenvaltioiden kanssa sitoutunut toimimaan edelläkävijänä myös sen toteuttamisessa sekä EU:ssa että muissa maissa, varsinkin eniten apua tarvitsevilla mailla, tukemalla täytäntöönpanotoimia osana unionin ulkoista politiikkaa.

Kestävän kehityksen keskeiset osa-alueet on sisällytetty kaikkiin Junckerin komission kymmeneen painopisteeseen: työllisyys, kasvu ja investoinnit (painopiste 1); digitaaliset sisämarkkinat (painopiste 2); varma, kestävä ja kohtuuhintainen energiansaanti (painopiste 3); syvemmät ja oikeudenmukaisemmat sisämarkkinat (painopiste 4); syvempi ja oikeudenmukaisempi talous- ja rahaliitto (painopiste 5); avoin ja oikeudenmukainen kauppa (painopiste 6); oikeusasiat ja perusoikeudet (painopiste 7); muuttoliike (painopiste 8); vahvempi maailmanlaajuinen toimija (painopiste 9); demokraattisen muutoksen unioni (painopiste 10).

Junckerin komissio on marraskuussa 2014 käynnistyneen toimikautensa alusta asti ottanut kestävän kehityksen huomioon keskeisissä monialaisissa strategioissa sekä alakohtaisissa toimintapolitiikoissa ja aloitteissa käyttäen apuna paremman sääntelyn välineitään. Kaikkiin lainsäädäntöehdotuksia edeltäviin komission vaikutustenarviointeihin on sisällytetty analyysi sosiaalisista, taloudellisista ja ympäristövaikutuksista, jotta voidaan ottaa asianmukaisesti huomioon kestävä kehitys koskevat näkökohdat. Myös kaikkiin viimeaikaisiin EU:n kauppasopimuksiin sisältyy kestävä kehitys käsittelevä luku, jonka tavoitteena on edistää kestävä kasvua ja kehitystä sekä ihmisarvoista työtä kaikille.

Junckerin komissio on pannut alulle useita tärkeitä seuraavan sukupolven toimintapolitiikkoja, joiden

tavoitteena on Euroopan kestävän tulevaisuuden varmistaminen. Niihin kuuluvat muun muassa Euroopan sosiaalisten oikeuksien pilari, kehityspolitiikkaa koskeva eurooppalainen konsensus, EU:n ulko- ja turvallisuuspoliittinen globaalistrategia, arvoihin perustuva ”Kaikkien kauppa” -strategia, sukupuolten tasa-arvon edistämiseen tähtäävä strateginen toimintaohjelma, eurooppalainen koulutusalue, kiertotalouspaketti, liikkuvuuspaketti, puhtaan energian säädöspaketti, sinisen kasvun strategia, Euroopan investointiohjelma, kestävä rahoitusta koskeva toimintasuunnitelma, EU:n kaupunkiagenda ja luontoa koskeva EU:n toimintasuunnitelma. Komissio on myös ehdottanut, että EU:n rahoitus ja oikeusvaltioperiaate kytketään vahvemmin toisiinsa, kaikkien EU:n osarahoittamien tutkimus- ja innovointitoimien sosiaaliset ja ympäristövaikutukset arvioidaan ja ilmastomenoille vahvistetaan kunnianhimoisemmat tavoitteet EU:n tulevaa talousarviota varten. Komissio esitti hiljattain vuoteen 2050 ulottuvan, Euroopan strategisen pitkän aikavälin vision vauraasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta. Vision avulla on tarkoitus valmistella Euroopan talouden rakenteellista muutosta, edistää kasvua ja työllisyyttä ja saavuttaa ilmastoneutraalius. Tätä varten tarvitaan läpimurtoratkaisuja ja tutkimus- ja innovointi-investointeja.

Tässä asiakirjassa esitetään yleiskatsaus Junckerin komission panoksiin YK:n Agenda 2030 -toimintaohjelmaan. Ensiksi esitetään toimintapolitiittiset kohokohdat ja sen jälkeen luetellaan toimet, jotka on toteutettu kunkin kestävän kehityksen tavoitteen osalta.

Vaikka tässä liitteessä keskitytään Junckerin komission aloitteisiin, on selvää, että myös monet muut EU:n toimintapolitiikat, jotka olivat käytössä jo ennen nykyisen komission toiminnan alkamista, ovat edistäneet kestävän kehityksen tavoitteiden saavuttamista. Näistä voidaan mainita esimerkiksi EU:n perusoikeuskirja, vuoteen 2020 ulottuva luonnon monimuotoisuutta koskeva EU:n strategia, puhtaan ilman toimenpidepaketti, yritysten yhteiskuntavastuuta koskevan strategian jatkuva toteuttaminen, eurooppalainen sairaanhoitokortti, torjunta-aineiden kestävä käyttöä koskevat säännöt ja tupakkatuotteita koskevat EU:n säännöt.

Toimintapolitiikkojen kohokohdat

Euroopan sosiaalisten oikeuksien pilari

Marraskuussa 2017 hyväksytty Euroopan sosiaalisten oikeuksien pilari sisältää 20 periaatetta, joiden tarkoituksena on edistää ylöspäin tapahtuvaa lähentymistä työ- ja elinolojen parantamiseksi Euroopassa.

Sosiaalisten oikeuksien pilarin avulla voidaan kitkeä köyhyyttä ja varmistaa oikeudenmukaiset, riittävät ja kestävät sosiaaliturvajärjestelmät. Sillä tuetaan yhtäläisiä mahdollisuuksia ja työmarkkinoille pääsyä, sukupuolten välinen tasa-arvo mukaan lukien, ja edistetään oikeudenmukaisia työoloja ja sosiaalista osallisuutta ja suojelua. Siihen liittyy sosiaali-indikaattoreiden tulostaulu, joka yhdessä muiden välineiden kanssa tukee sosiaalisten oikeuksien pilarin seurantaa.

Euroopan sosiaalisten oikeuksien pilarissa esitettyjen periaatteiden ja oikeuksien täytäntöönpanolla voidaan merkittävästi edistää kestävää Eurooppaa tukemalla aktiivisesti työllisyyttä ja oikeudenmukaisia palkkoja, jotka tarjoavat ihmisille kohtuulliset elinolot, sekä auttamalla heitä hankkimaan 2000-luvulla tarvittavaa osaamista. Näin autetaan ihmisiä pääsemään laadukkaisiin työpaikkoihin ja ehkäistään väestön ikääntymisen haitallisia vaikutuksia työmarkkinoihin ja sosiaaliturvajärjestelmiin. Euroopan sosiaalisten oikeuksien pilari parantaa kilpailukykyä ja tukee innovointia mutta myös edistää sosiaalista oikeudenmukaisuutta, yhtäläisiä mahdollisuuksia ja sosiaalista vuoropuhelua sekä laadukkaiden hoivapalvelujen saatavuutta, mukaan luettuna kaikkien ulottuvilla oleva kohtuuhintainen ja laadukas terveydenhuolto, lastenhoito, pitkäaikaishoito, asumisen tukeminen ja muut keskeiset palvelut.

Sukupuolten tasa-arvoa koskevat EU:n toimet

Komissio hyväksyi vuonna 2015 strategisen toimintaohjelman sukupuolten tasa-arvon edistämiseksi 2016–2019. Se toimii kehyksenä komission jatkuville toimille, joilla pyritään edistämään sukupuolten tasa-arvoa ja naisten voimaannuttamista. Euroopan sosiaalisten oikeuksien pilarissa vahvistettiin EU:n sitoutuminen miesten ja naisen tasa-arvoiseen kohteluun ja yhtäläisiin mahdollisuuksiin kaikilla aloilla. Vuonna 2017 komissio esitti työ- ja yksityiselämän tasapainoa edistävän kattavan paketin, jonka sisältämien lainsäädäntö- ja politiikkatoimien avulla on tarkoitus lisätä naisten osallistumista työmarkkinoille.

Vuodet 2016–2020 kattava EU:n toimintasuunnitelma sukupuolten tasa-arvon edistämiseksi muodostaa kehyksen, jonka puitteissa EU pyrki sukupuolten tasa-arvon edistämisen ohella lisäämään naisten ja tyttöjen vaikutusvaltaa suhteissa kolmansiin maihin sekä kansainvälisillä foorumeilla ja kansainvälisissä yhteyksissä. EU toteuttaa sukupuolten tasa-arvoa koskevaa toimintasuunnitelmaa tarkistetun Euroopan naapuruuspolitiikan ja kehitysyhteistyöpolitiikan kautta.

EU:n nuorisostrategia

Komissio esitti toukokuussa 2018 uutta EU:n nuorisostrategiaa varten ajatuksia, jotka liittyvät nuorten osallistamiseen, yhdistämiseen ja vaikutusmahdollisuuksiin. Neuvosto ilmaisi tukensa uudelle nuorisostrategialle marraskuussa 2018. Nuoria koskeva uusi yhteistyökehys kattaa vuodet 2019–2027, ja sen tavoitteena on tuoda EU lähemmäs nuoria ja auttaa löytämään ratkaisuja nuoria askarruttaviin kysymyksiin. EU:n nuorisostrategialla kannustetaan nuoria osallistumaan yhteiskunnalliseen ja demokraattiseen toimintaan (osallistaminen), tuodaan yhteen nuoria kaikkialta EU:sta ja muualta maailmasta, jotta voidaan tukea vapaaehtoistyötä, ulkomailla opiskelua, solidaarisuutta ja kulttuurienvälistä ymmärrystä (yhdistäminen), ja tuetaan nuorten vaikutusmahdollisuuksien lisäämistä laadukkaan ja innovatiivisen nuorisotyön ja sen tunnustamisen kautta (vaikutusmahdollisuudet). Strategian tavoitteet on tarkoitus saavuttaa hyödyntämällä muun muassa uusittua nuorisasioita koskevaa vuoropuhelua, kansallisten toimien suunnittelijoita ja neuvoston vuosiksi 2019–2020 hyväksymää nuorisualan työsuunnitelmaa.

Lisäksi komissio auttaa EU:n jäsenvaltioita nuorisotyöllisyyden edistämässä. Vuosittain yli 3,5 miljoonaa nuorisotakuun piiriin rekisteröitynyttä nuorta saa tarjouksen työpaikasta, jatko-opinnoista tai harjoittelu- tai oppisopimuspaikasta.

EU:n rahoituksen ja oikeusvaltioperiaatteen kunnioittamisen välille vahvempi yhteys

Komission ehdotus seuraavaksi, vuodet 2021–2027 kattavaksi EU:n monivuotiseksi rahoituskehikseksi perustuu vaurauden, kestävyys, solidaarisuuden ja turvallisuuden periaatteille.

Ehdotukseen sisältyy uusi mekanismi, jonka avulla on tarkoitus vahvistaa EU:n rahoituksen ja oikeusvaltioperiaatteen välistä yhteyttä. Yleiset puutteet oikeusvaltioperiaatteen noudattamisessa jossakin jäsenvaltiossa vaikuttavat vakavalla tavalla moitteettomaan varainhoitoon ja EU:n rahoituksen tuloksellisuuteen. Kyseessä ei ole seuraamusmekanismi, vaan talousarvioväline, joka antaa mahdollisuuden suojata EU:n talousarviota, varmistaa moitteeton varainhoito ja samalla edistää oikeusvaltioperiaatteen toteutumista.

Euroopan investointiohjelma (ns. Junckerin suunnitelma)

Maailmanlaajuisen talous- ja finanssikriisin jälkeen investointien määrä EU:ssa supistui. Euroopan investointiohjelman eli ns. Junckerin suunnitelman tavoitteena on poistaa sijoitusten esteitä, antaa sijoitushankkeille näkyvyyttä ja teknistä apua sekä hyödyntää rahoituslähteitä entistä paremmin.

Investointiohjelmaan liittyvä Euroopan strategisten investointien rahasto (ESIR-rahasto) saavutti heinäkuussa 2018 alkuperäisen 315 miljardin euron investointitavoitteensa, ja joulukuuhun 2018 mennessä liikkeelle saatujen lisäinvestointien arvo oli 371 miljardia euroa kaikkialla EU:ssa vuodesta 2015. Rahaston avulla on jo tuettu yli 750 000:ta työpaikkaa. Tämä luvun odotetaan kasvavan 1,4 miljoonaan työpaikkaan vuoteen 2020 mennessä. Yli 850 000 pientä ja keskisuurta yritystä (pk-yritystä) hyötyy paremmista mahdollisuuksista saada rahoitusta. Ainakin 40 prosentilla infrastruktuuri- ja innovointi-ikkunan ESIR-määrärahoista tuetaan hankkeiden osa-alueita, joilla myötävaikutetaan ilmastotoimiin Pariisin ilmastopöytäkirjan mukaisesti.

Horisontti 2020 – EU:n tutkimus- ja innovointiohjelma

Horisontti 2020 on maailman suurin yhteistyöohjelma tieteen, teknologian ja innovoinnin alalla EU:ssa ja sen ulkopuolella.

EU:n nykyisestä tutkimuksen ja innovoinnin puiteohjelmasta (Horisontti 2020) on seitsemän vuoden aikana (2014–2020) tarjolla lähes 77 miljardia euroa rahoitusta. Lisäksi tällä rahoituksella houkuttelee yksityisiä ja kansallisia julkisia investointeja. Yli 60 prosenttia rahoituksesta investoidaan kestävään kehitykseen. Seuraavassa vastaavassa puiteohjelmassa (Horisontti Eurooppa) ehdotetaan vielä suurempaa osuutta kestävään kehitykseen.

Horisontti 2020 -ohjelman tarkoituksena on saada aikaan älykästä, kestävä ja osallistavaa talouskasvua. Tavoitteena on varmistaa, että EU tuottaa maailmanluokan tiedettä ja teknologiaa, joista on hyötyä taloudelle, yhteiskunnalle ja ympäristölle, poistaa innovoinnin esteitä ja helpottaa julkisten ja yksityisten alojen yhteistyötä yhteiskuntaamme kohdistuvien suurten haasteiden ratkaisemiseksi.

Kestävän kasvun rahoittaminen

Koska ilmastonmuutos aiheuttaa maapallolla yhä enemmän arvaamattomia seurauksia, tarvitaan kiireesti toimenpiteitä ihmisen toiminnan muuttamiseksi kestävämpään suuntaan. Arvioiden mukaan vuosittain tarvitaan noin 180 miljardia euroa lisäinvestointeja, jotta EU voi saavuttaa Pariisissa vuodeksi 2030 asetetut tavoitteet, joihin kuuluu muun muassa kasvun ekologista vähenemisen vähentäminen 40 prosentilla.

Tätä varten komissio hyväksyi maaliskuussa 2018 kestävä rahoitusta koskevan toimintasuunnitelman, jonka tarkoituksena on lisätä rahoituksen roolia toimivan talouden edistäjänä, jotta se tukisi samalla myös yhteiskunnallisten ja ympäristötavoitteiden saavuttamista. Samalla EU tarjoaa rahoituslalle mahdollisuuden antaa täyden panoksen kestävä kehityksen tavoitteiden saavuttamiseen.

#SustainableFinanceEU

Kiertotaloutta koskeva toimintasuunnitelma

Kiertotaloudessa tuotteiden, materiaalien ja luonnonvarojen arvo pyritään säilyttämään taloudessa mahdollisimman pitkään ja jätteen (esim. elintarvikejäte, muovit, mereen päätyvät roskat) määrä pyritään minimoimaan. Kiertotalouden laajempia hyötyjä ovat muun muassa uusien kilpailuetujen luominen ja vähäisten resurssien pienempi tarve, energiankulutuksen pieneneminen ja hiilidioksidipäästöjen väheneminen.

Toimilla, joita komissio on toteuttanut sen jälkeen kun kiertotaloutta koskeva toimintasuunnitelma hyväksyttiin vuonna 2015, tuetaan kiertotaloutta arvoketjun kaikissa vaiheissa. Kiertotalouspaketti on EU:n keino antaa talouden toimijoille ja yhteiskunnalle selkeä viesti tulevasta etenemissuunnasta. EU:n tason toimilla voidaan edistää investointeja, luoda tasapuoliset toimintaedellytykset ja poistaa esteitä sisämarkkinoilla.

Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä

Komission marraskuussa 2018 hyväksymä pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä osoittaa, miten Eurooppa voi toimia edelläkävijänä ilmastoneutraalin talouden luomisessa nykyaikaistamalla energijärjestelmää, investoimalla realistisiin teknisiin ratkaisuihin, lisäämällä kansalaisten vaikutusmahdollisuuksia ja yhdenmukaistamalla toimet teollisuuspolitiikan, rahoituksen, kiertotalouden ja tutkimuksen kaltaisilla keskeisillä aloilla. Samalla on lisäksi varmistettava sosiaalinen oikeudenmukaisuus ja siirtymän oikeudenmukainen toteutuminen. Visiossa esitetään kestävä kehityksen tavoitteet asianmukaisesti huomioon ottaen useita osatekijöitä, joilla on strateginen merkitys siirryttäessä kohti ilmastoneutraalia Eurooppaa.

Pitkän aikavälin vision tarkoituksena on määrittää, mihin suuntaan EU:n ilmastopolitiikassa aiotaan edetä, ja käynnistää perinpohjainen keskustelu, jossa pohditaan, miten EU:n olisi syytä valmistautua vuoden 2050 tilanteeseen sekä Euroopan kunnianhimoisen pitkän tähtäimen strategian esittämiseen YK:n ilmastomuutoksen puitesopimuksen osapuolten konferenssille vuoteen 2020 mennessä.

Pariisin ilmastopöytäkirja – ”Puhdasta energiaa kaikille eurooppalaisille” -säästöpaketti

Eurooppa oli keskeisessä asemassa, kun kaikkien aikojen ensimmäinen yleismaailmallinen, oikeudellisesti sitova ilmastopöytäkirja tehtiin Pariisissa. Sopimuksessa vahvistetaan maailmanlaajuinen toimintasuunnitelma ilmastomuutoksen torjumiseksi. EU on luvannut vähentää kasvihuonekaasupäästöjä vähintään 40 prosenttia vuoteen 2030 mennessä vuoden 1990 päästötasoon verrattuna.

Se oli eturintamassa hyväksyessään ”Puhdasta energiaa kaikille eurooppalaisille” -säästöpaketti, jolla vahvistetaan puhtaaseen energiaan siirtymistä ja energiatuotannon nykyaikaistamista, jotta voidaan saavuttaa Pariisissa vahvistetut tavoitteet.

Puhtaaseen energiaan siirtyminen ja ilmastomuutoksen torjunta muuttavat merkittävästi tapojamme tuottaa ja kuluttaa energiaa. Ne vaikuttavat eri aloihin ja alueisiin eri tavoin. Hiili-intensiivinen liiketoiminta, kuten kivihiilen louhinta, on vaarassa muuttua vähemmän kannattavaksi ja katoaa lopulta vähitellen kokonaan.

Komissio on sen takia käynnistänyt erityisiä aloitteita, joiden tarkoituksena on ratkaista kivihiili-alueiden asukkaiden kohtaamia yhteiskunnallisia ja taloudellisia ongelmia. Niillä tuetaan siirtymästrategioita, talouden rakenteelliseen monipuolistamiseen tähtäviä käytännön hankkeita ja teknologista siirtymistä. Kaikkiaan 41 hiilikaivosalueella 12 jäsenvaltiossa toteutetaan tukitoimia, joiden tavoitteena on muuttaa siirtymä mahdollisuuksiksi ja lisätä innovointia, investointeja ja uusia taitoja.

Eurooppa liikkeellä

Vähäpäästöistä liikkuvuutta koskevan strategian jatkoksi komissio hyväksyi vuosina 2017 ja 2018 kolme Eurooppa liikkeellä -liikkuvuuspakettia. ”Eurooppa liikkeellä” on laaja-alainen joukko aloitteita, joilla on tarkoitus parantaa liikenneturvallisuutta, kannustaa älykkäiden tietojen käyttöönnottoa, vähentää hiilidioksidipäästöjä, ilmansaasteita ja ruuhkia, purkaa byrokratiaa, torjua pimeää työtä ja varmistaa työntekijöille asianmukaiset työolot ja lepoajat. Näiden toimenpiteiden pitkän aikavälin hyödyt ulottuvat huomattavasti liikenteen alaa laajemmalle, sillä ne edistävät kasvua ja työpaikkojen syntymistä, lisäävät sosiaalista oikeudenmukaisuutta, laajentavat kuluttajien valinnanmahdollisuuksia ja pitävät Euroopan tiukasti nollapäästöihin johtavalla tiellä.

Viimeisessä Eurooppa liikkeellä -paketissa esitettiin myönteinen ohjelma. Sen tavoitteena on, että kaikki eurooppalaiset hyötyvät turvallisemmasta liikenteestä, vähemmän saastuttavista ajoneuvoista ja edistyneemmistä teknologisista ratkaisuista samalla kun tuetaan EU:n teollisuuden kilpailukykyä. Tätä tarkoitusta varten aloitteisiin kuului tieliikenneturvallisuuden varmistamista tulevaisuudessa koskeva yhtenäinen politiikka, joka sisältää ajoneuvojen ja infrastruktuurin turvallisuutta koskevia toimenpiteitä; ensimmäiset hiilidioksidipäästönormit raskaille ajoneuvoille; strateginen toimintasuunnitelma Euroopassa tapahtuvaa akkujen kehittämistä ja valmistamista varten sekä tulevaisuuteen suuntautuva strategia verkottunutta ja automatisoitua liikkuvuutta varten.

EU:n muovistrategia

Terveet valtameret ovat olemassaolomme perusta. Ne ovat keskeinen ravinnon ja toimeentulon lähde noin 40 prosentille maailman väestöstä. Ilmastomme, vesitaloutemme ja ilmakehämme ovat viime kädessä riippuvaisia merten tarjoamasta sääntelystä.

EU:n laatimassa valtamerien kansainvälistä hallinnointia koskevassa ohjelmassa vahvistetaan yleiset puitteet valtamerien kansainväliselle hallinnoinnille. Ohjelman tavoitteena on varmistaa valtamerien turvallisuus, puhtaus sekä laillinen ja kestävä käyttö. Yksi valtamerien hallinnointia koskevaan ohjelmaan sisältyvistä toimista on merten roskaantumisen torjunta.

Komissio esitti toukokuussa 2018 uudet EU:n tason säännöt, jotka koskevat 10:tä Euroopan rannoilta yleisimmin tavattavaa kertakäyttöistä muovituotetta sekä kadonneita ja hylättyjä kalastustarvikkeita. Niiden yhteenlaskettu osuus kaikesta meriroskasta on 70 prosenttia.

Muita muoveihin liittyviä aloitteita ovat muun muassa toimenpiteet, joilla ehkäistään roskaamista, siirrytään muovin kiertotalouteen, torjutaan merellä sijaitsevia merten roskaantumisen lähteitä ja opitaan ymmärtämään ja valvomaan paremmin merten roskaantumista.

EU:n toimintasuunnitelma luontoa, ihmisiä ja taloutta varten

Luonnonsuojelusäädökset ovat EU:n lippulaivahankkeita luonnonsuojelun alalla. Niiden avulla on luotu maailman laajin koordinoitu luonnoltaan monimuotoisten suojelualueiden verkosto, Natura 2000. Tämä verkosto tukee EU:n taloutta ns. ekosysteemipalvelujen kautta, joihin kuuluvat muun muassa veden puhdistus, hiilidioksidin varastointi, pölyttäminen ja matkailu. Niiden osuus EU:n bruttokansantuotteesta (BKT) on 1,7–2,5 prosenttia.

Komissio hyväksyi huhtikuussa 2017 toimintasuunnitelman luontoa, ihmisiä ja taloutta varten varmistaakseen, että asiaankuuluvat säädökset pannaan kaikilta osin täytäntöön ja että tällä tavoin voidaan parantaa luonnonsuojelua ja saada aikaan hyötyjä EU:n kansalaisille ja taloudelle.

Toimintasuunnitelmassa esitetään 15 keskeistä toimea, jotka on tarkoitus toteuttaa vuoteen 2019 mennessä neljällä painopistealalla: tietämyksen lisääminen ja ohjeistuksen parantaminen sekä sosioekonomisten tavoitteiden nykyistä parempi huomioon ottaminen; verkoston valmiiksi saattaminen ja sen tehokkaan hallinnoinnin varmistaminen; Natura 2000 -verkostoon tehtävien investointien sekä rahoituksen lisääminen; kansalaisten, sidosryhmien ja paikallisyhteisöjen osallistumisen tukeminen.

EU:n kaupunkiagenda

Euroopan kaupungeissa tiivistyvät monet tämän päivän taloudellisista, sosiaalisista ja ympäristöön liittyvistä haasteista. Yli 70 prosenttia EU:n kansalaisista asuu kaupunkialueilla, ja noin 85 prosenttia EU:n BKT:stä tuotetaan kaupungeissa.

Toukokuussa 2016 käynnistetty EU:n kaupunkiagenda on keskeisessä asemassa pyrittäessä varmistamaan, että kaupunkialueet toimivat innovatiivisten kestävien ratkaisujen katalysaattoreina ja edistävät siirtymistä vähähiiliseen ja palautumiskykyiseen yhteiskuntaan. Kaupunkiagenda on komission, jäsenvaltioiden ja Euroopan kaupunkien yhteinen saavutus, jonka tarkoituksena on varmistaa, että politiikkojen vaikutukset kaupunkialueisiin otetaan entistä paremmin huomioon. Lisäksi kaupunkiagendalla pyritään parantamaan kaupunkiympäristön sietokykyä ehkäisemällä katastrofeja ja ilmastoon liittyviä riskejä.

EU:n kaupunkiagendaa tuetaan komission aloitteilla, joilla edistetään pitkän aikavälin energia- ja ilmastotoimia paikallistasolla, kuten **kaupunginjohtajien energia- ja ilmastosopimus**. Tämän eurooppalaisen aloitteen pohjalta perustettiin vuonna 2016 maailmanlaajuinen kaupunginjohtajien energia- ja ilmastosopimus. Sen avulla 10,28 prosenttia maailman väestöstä on saatu mukaan tukemaan toimia ilmastonmuutoksen torjumiseksi ja vähäpäästöiseen yhteiskuntaan siirtymiseksi.

Euroopan osaamisohjelma

Euroopan uuden osaamisohjelman kautta investoidaan ihmisiin, jotta he voivat kohdata tulevaisuuden luottavaisin mielin. Komissio auttaa osaamisohjelmassa lueteltujen 10 toimen pohjalta ihmisiä hankkimaan asianmukaiset taidot, jotta he selviytyvät yhteiskunnan ja työmarkkinoiden muutoksista. Lisäksi Eurooppa pyrkii tekemään osaamisesta näkyvämpää ja vertailukelpoisempaa ja kerää tietoa eri ammateissa ja eri aloilla tarvittavista taidoista Euroopassa. Komissio on lisäksi auttanut Euroopan maita tehostamaan tukea aikuisille, joilla on vaikeuksia hankkia välttämättömät perustaidot. On käynnistetty aloitteita, joiden tarkoituksena on valmistella ihmisiä digitaaliseen vallankumoukseen ja työelämän tuleviin muutoksiin. Komissio on käynnistänyt Euroopan ammattitaitoviikon lisätäkseen tietoa ammatillisen koulutuksen tarjoamista mahdollisuuksista. Vuodesta 2016 lähtien toteutetuilla vuotuisilla kampanjoilla on autettu miljoonia nuoria ja aikuisia ymmärtämään, että ammatillisen koulutus voi olla ensisijainen tai yhtäläinen vaihtoehto.

Kestävä EU:n biotalous talouden, yhteiskunnan ja ympäristön välisten yhteyksien lujittamiseksi

Maailman luonnonvarat ovat rajalliset. Maailmanlaajuiset haasteet, kuten ilmastonmuutos ja maaperän ja ekosysteemien rappeutuminen, yhdessä väestönkasvun kanssa pakottavat meidät etsimään uusia biologisten resurssien tuotanto- ja kulutustapoja, joissa otetaan huomioon planeettamme ekologiset rajoitukset. Biotalous on olennainen osa EU:n taloutta: sen liikevaihdon arvo on 2,3 biljoonaa euroa ja se työllistää 8,2 prosenttia EU:n työvoimasta.

Päivitetyn biotalousstrategian puitteissa on tarkoitus käynnistää 14 toimea, joiden avulla raivataan tietä innovatiivisemmalle, resurssitehokkammalle ja kilpailukykyisemmälle yhteiskunnalle, jossa huolehditaan sekä elintarvikkeiden saatavuudesta että uusiutuvien biotollisten varojen kestävästä teollisuuskäytöstä ja samalla suojellaan ympäristöä. Strategialla lujitetaan biopohjaisia aloja ja kehitetään uusia tekniikoita biojätteen muuntamiseksi arvotuotteiksi, tuodaan etuja maaseutuyhteisöille ja varmistetaan, että biotalous toimii mielekkäiden ekologisten rajojen puitteissa.

EU:n koheesiopolitiikka

Koheesiopolitiikka on EU:n tärkein investointipolitiikka, jonka tehtävänä on saada aikaan taloudellinen, sosiaalinen ja alueellinen yhteenkuuluvuus vähentämällä kehityseroja eri alueiden välillä. Kyseessä on yksi EU:n monialaisimmista politiikoista, jolla edistetään useimpia tai jopa kaikkia 17:ää kestävästä kehityksen tavoitetta.

Keskeiset monialaiset periaatteet ja tavoitteet, kuten kestävä kehitys, eriarvoisuuden poistaminen, naisten ja miesten välisen tasa-arvon edistäminen, sukupuolinäkökohtien huomioon ottaminen ja syrjinnän torjuminen, otetaan lisäksi huomioon kaikissa politiikan täytäntöönpanon vaiheissa. Asettamalla kumppanuusperiaate etusijalle varmistetaan, että kansalliset ja alueelliset toimijat saadaan mukaan toimintaan ja ottamaan vastuuta EU:n ensisijaisten tavoitteiden saavuttamisesta osarahoitettavien hankkeiden kautta.

Eurooppalainen koulutusalue

EU pyrkii luomaan vuoteen 2025 mennessä eurooppalaisen koulutusalueen, jossa ”*oppimista, opiskelua ja tutkimustyötä eivät häiritse valtioiden rajat. Maanosassa, jossa on tavallista viettää aikaa toisessa jäsenvaltiossa opiskelemaan, oppimassa tai työskentelemässä ja jossa suurin osa ihmisistä puhuu oman äidinkieltensä lisäksi kahta muuta kieltä. Maanosassa, jossa ihmiset tiedostavat voimakkaasti eurooppalaisen identiteettinsä, kulttuuriperintönsä ja sen monimuotoisuuden.*”

Euroopan sosiaalisten oikeuksien pilarin ensimmäisen periaatteen mukaisesti tavoitteena on saattaa innovatiivinen, osallistava ja elinikäinen oppiminen kaikkien ulottuville. Ensimmäisiin käytännön toimiin kuuluu muun muassa eurooppalaisten yliopistojen kehittäminen, toisen ja kolmannen asteen tutkintojen ja ulkomailla suoritettujen opintojaksojen automaattinen tunnustaminen kaikissa jäsenvaltioissa, kielten oppimisen parantaminen, laadukkaan varhaiskasvatuksen edistäminen, avaintaitojen hankkimisen tukeminen ja digitaalisen oppimisen vahvistaminen.

EU:n ruokahävikki- ja ruokajätefoorumi

Arviolta 20 prosenttia kaikesta EU:ssa tuotetusta ruoasta joutuu hukkaan tai päättyy jätteeksi. Toisaalta 43 miljoonalla ihmisellä EU:n alueella on varaa laadukkaaseen ateriaan vain joka toinen päivä. Kotitaloudet tuottavat yli puolet kaikesta ruokajätteestä EU:ssa. Peräti 70 prosenttia ruokajätteestä syntyy kotitalouksissa, elintarvikepalveluissa ja vähittäiskaupassa.

Tilanteeseen ei ole yhtä ainoaa syytä eikä yhtä ainoaa ratkaisua, sillä elintarvikeketju on monimutkainen ja dynaaminen järjestelmä. Ruokajätteen vähentäminen edellyttää yhteistyötä kaikkien keskeisten julkisen ja yksityisen sektorin toimijoiden kanssa, jotta voidaan paremmin havaita, määrittää ja ymmärtää ruokajäteongelma ja löytää siihen ratkaisuja.

Vuonna 2016 perustettu EU:n ruokahävikki- ja ruokajätefoorumi tarjoaa kansainvälisille järjestöille, jäsenvaltioille ja sidosryhmille mahdollisuuden määrittellä yhdessä hyviä toimintatapoja ja saada aikaan edistymistä ruokajätteen ehkäisemisessä. Komissio hyväksyi foorumin tuella elintarvikkeiden lahjoittamisen helpottamista koskevat EU:n suuntaviivat (2017). Lisäksi se on käynnistänyt kolmivuotisen EU:n pilottihankkeen, jonka tarkoituksena on edistää suuntaviivojen käytännön täytäntöönpanoa. Vuonna 2018 hyväksyttiin EU:n suuntaviivat, joilla edistetään sellaisen ruoan käyttöä eläinten ravinnoksi, joka on vielä turvallista mutta jota ei enää saa markkinoida ihmisravinnoksi. Lisäksi komissio tutkii aktiivisesti tapoja parantaa ”käytettävä viimeistään”- ja ”parasta ennen”-päiväysten käyttöä ja ymmärtämistä elintarvikeketjussa ja kuluttajien keskuudessa näihin merkintöihin liittyvän ruokajätteen vähentämiseksi.

Kehityspolitiikkaa koskeva eurooppalainen konsensus

EU ja jäsenvaltiot hyväksyivät vuonna 2017 kehityspolitiikkaa koskevan eurooppalaisen konsensuksen. Tässä kehitysyhteistyöpolitiikkaa koskevassa yhteisessä visiossa on otettu huomioon uusi ulkoisten toimien kehys, ja siinä on saatettu kehitysyhteistyöpolitiikka ajan tasalle ottamalla huomioon YK:n Agenda 2030 -toimintaohjelma ja kestävä kehityksen tavoitteet. Konsensuksen tarkoituksena on myös koordinoita Pariisin ilmasopimuksen ja ihmisarvoista työtä koskevan ohjelman täytäntöönpanoa.

Kehityspolitiikkaa koskeva eurooppalainen konsensus rakentuu YK:n kestävä kehityksen Agenda 2030 -toimintaohjelman avaintemojen ympärille: ihmiset, maapallo, vauraus, rauha ja kumppanuus. Tärkein tavoite on edelleen köyhyyden poistaminen. Siinä otetaan huomioon kestävä kehityksen taloudellinen, sosiaalinen ja ympäristöä koskeva ulottuvuus. Konsensuksella vahvistetaan ulkoisten politiikkojen, kuten humanitaarisen avun, kehitysyhteistyöpolitiikan ja kauppapolitiikan, ja toisaalta rauhan ja turvallisuuden säilyttämiseen, muuttoliikkeen hallintaan, ympäristöön ja ilmastonmuutokseen liittyvien politiikkojen välisiä elintärkeitä yhteyksiä.

Kohti uutta Afrikan ja EU:n allianssia

EU on Afrikan tärkein kauppa-, investointi- ja kehityskumppani. EU:n osuus Afrikan tavarakaupasta oli 36 prosenttia vuonna 2017, EU:n investoinnit olivat 40 prosenttia (291 mrd. euroa) kaikista suorista ulkomaisista sijoituksista Afrikassa vuonna 2016, ja pelkästään vuonna 2016 peräti 55 prosenttia (23 mrd. euroa) Afrikkaan suunnatusta virallisesta kehitysavusta oli peräisin EU:lta ja sen jäsenvaltioilta.

Viedäkseen tämän kumppanuuden uudelle tasolle komissio käynnisti syyskuussa 2018 uuden aloitteen: Afrikan ja EU:n kestävien investointien ja työpaikkojen allianssi.

Aloitteessa esitetään EU:n ja sen afrikkalaisten kumppanien väliset keskeiset toimintalinjat, joiden tarkoituksena on houkuttaa yksityisiä investointeja, parantaa liiketoimintaympäristöä, tukea koulutusta ja osaamista ja edistää kauppaa.

Allianssi täydentää EU:n ja Afrikan pitkäaikaista poliittista kumppanuutta. Siinä esitetään ajattelutavan muutosta ja siirtymistä avunantajana ja avunsaajana suhteesta kohti tasa-arvoisten kumppanien liittoa. Se perustuu Afrikan unionin ja EU:n viidennessä huippukokouksessa vuonna 2017 annettuun sitoumukseen edistää investointeja, työpaikkojen luomista ja kauppaa.

”Afrikka tarvitsee tasaveroista ja todellista kumppanuutta. Ja me eurooppalaiset tarvitsemme kumppanuutta afrikkalaisten naapuriemme kanssa.”

Jean-Claude Juncker,
Euroopan komission puheenjohtaja
Unionin tila 2018

EU:n ulko- ja turvallisuuspoliittinen globaalistrategia

Ulko- ja turvallisuuspoliittisessa globaalistrategiassa esitetään visio EU:n maailmanlaajuisesta toiminnasta. Kestävän kehityksen tavoitteet ovat kaiken EU:n globaalistrategian täytäntöönpanemiseksi tehtävän työn läpileikkaava teema.

EU auttaa rakentamaan rauhanomaisia ja osallistavia yhteiskuntia. Kansalaisyhteiskunnan ja demokraattisen toiminnan vaikutusmahdollisuuksien jatkuvasti kaventuessa EU on vahvistanut tukevansa ehtoita demokratiaa, ihmisoikeuksia ja hyvää hallintotapaa kaikkialla maailmassa.

Tämä sitoumus ilmenee muun muassa poliittisessa ja toimintapoliittisessa vuoropuhelussa ja taloudellisessa tuessa, jota annetaan demokratiaa ja ihmisoikeuksia koskevan eurooppalaisen rahoitusvälineen kautta. Ihmisoikeuksia ja demokratiaa koskeva EU:n toimintasuunnitelma (2015–2019) tarjoaa puitteet kolmansien maiden kanssa toteutettaville politiikoille. EU on vuosien aikana käynnistänyt ihmisoikeusvuoropuheluja yhä useamman kolmannen maan kanssa tehostaakseen ihmisoikeuksiin liittyvää yhteistyötä ja parantaakseen ihmisoikeustilannetta kolmansissa maissa, oikeussuojan saatavuus mukaan luettuna.

EU myös tukee ohjelmia, joilla vahvistetaan läpinäkyviä ja vastuuvollisia instituutioita, mukaan lukien parlamentit, tuomioistuimet ja lainvalvontaelimet, sekä kansallisia ihmisoikeusinstituutioita. Lisäksi se pyrkii vahvistamaan kumppanimaiden selviytymis- ja palautumiskykyä, jotta ne selviytyvät epävakaa tilanteista, ja tukemaan konfliktien ehkäisyä ja rauhanrakentamista koskevia aloitteita. Tähän sisältyy muun muassa kumppanimaiden turvallisuusalan hallintotavan parantaminen, jotta voidaan ehkäistä kriisejä ja edistää ihmisten turvallisuutta.

Kaikkien kauppa: vastuullisempaa kauppa- ja investointipolitiikkaa

Tämän päivän talousjärjestelmä – globaali järjestelmä, jonka ytimessä on digitaalinen järjestelmä – perustuu kansainvälisiin arvoketjuihin, joissa tavaroilla ja palveluilla käydään yhä useammin kauppaa valtioiden rajojen yli.

Komissio on tietoinen siitä, että EU:n kauppa- ja investointipolitiikalla on vastattava nykyajan haasteisiin ja helpotettava ajatusten, taitojen ja innovaatioiden vaihtoa. Komissio toteaa myös, että tehokkaan kauppapolitiikan olisi oltava yhdenmukaista kestävän kehityksen politiikan ja laajemman ulkopoliittikan sekä EU:n sisäisten politiikkojen ulkoisten tavoitteiden kanssa, jotta ne tukevat toisiaan. Komissio korostaa, että kaupan avulla on varmistettava tasapuoliset toimintaedellytykset ja samalla edistettävä keskeisiä periaatteita, kuten ihmisoikeuksia, ihmisarvoista työtä ja kestävää kehitystä, eri puolilla maailmaa ja korkealaatuista sääntelyä ja julkisia palveluja Euroopassa.

Arvoihin perustuvassa strategiassa ”Kaikkien kauppa: Vastuullisempaa kauppa- ja investointipolitiikkaa” komissio osoittaa, että EU:n kauppapolitiikka on suunnattu kaikille ja että kauppapolitiikalla on saatava aikaan kasvua, työpaikkoja ja innovaatioita, mutta sen on myös sovittava yhteen eurooppalaisten periaatteiden kanssa. Sen on lyhyesti sanottuna oltava vastuullista.

EU:n seuraava monivuotinen talousarvio – väline kestävyyden huomioon ottamiseksi kaikessa toiminnassa

Komission ehdotus seuraavaksi, vuodet 2021–2027 kattavaksi EU:n monivuotiseksi rahoituskehikseksi perustuu vaurauden, kestävyyden, solidaarisuuden ja turvallisuuden periaatteille. Kestävä kehitys on näiden ehdotusten keskiössä. Se on monialainen painopiste eikä rajoitu pelkästään yhteen talousarvion otsakkeeseen tai yksittäiseen ohjelmaan. Kestävyyttä edistetään ja se otetaan huomioon useissa ohjelmissa ja rahoitusvälineissä. Jäljempänä esitetään joitakin esimerkkejä komission ehdotuksista EU:n seuraavaa monivuotista rahoituskehystä varten:

- EU:n **ulkoisen toiminnan välineiden** merkittävä uudelleenjärjestäminen, jotta voidaan lisätä välineiden keskinäistä johdonmukaisuutta, hyödyntää mittakaavaetuja ja synergiaa ohjelmien välillä sekä yksinkertaistaa prosesseja. Tämä antaa EU:lle paremmat valmiudet jatkaa tavoitteisiin pyrkimistä sekä edistää etujaan, politiikkojaan ja arvojaan maailmanlaajuisesti. Ehdotettu uusi **naapuruus-, kehitys- ja kansainvälisen yhteistyön väline**, jonka määrärahat ovat lähes 90 miljardia euroa, on yhdenmukainen YK:n Agenda 2030 -toimintaohjelman ja kestävän kehityksen tavoitteiden kanssa. Uudella **Euroopan rauhanrahastolla**, jonka määrärahat ovat 10,5 miljardia euroa, EU pyrkii lisäksi kehittämään valmiuksiaan ehkäistä konflikteja, rakentaa rauhaa ja vahvistaa kansainvälistä turvallisuutta.
- Läpimurtoratkaisut, joilla tuetaan siirtymistä kestäväan kehitykseen, edellyttävät ennätysmäisen suuria tutkimus- ja innovointi-investointeja **EU:n kaikkien aikojen suurimmasta tutkimuksen ja innovoinnin ohjelmasta ”Horisontti Eurooppa”**, jonka ehdotetut määrärahat ovat 100 miljardia euroa.
- Kunnianhimoisempi tavoite **ilmastotoimien valtavirtaistamiselle** kaikissa EU:n ohjelmissa: tavoitteena on, että ainakin 25 prosenttia EU:n menoista liittyy ilmastotavoitteiden edistämiseen, mukaan lukien siirtymiseen puhtaaseen energiaan. Ehdotetun tutkimuksen ja innovoinnin puiteohjelman **”Horisontti Eurooppa”** osalta tämä tavoite on nostettu 35 prosenttiin ohjelman kokonaismäärärahoista. Puiteohjelma on laadittu kestävän kehityksen tavoitteiden mukaisesti.
- **Uudistettu koheesiopolitiikka**, jonka määrärahat ovat yli 370 miljardia euroa (vuosiksi 2021–2027 ehdotettujen EU:n politiikkojen ja aloitteiden suurin budjetti). Tällä rahoituksella on tarkoitus saada liikkeelle huomattava määrä kansallisia ja yksityisiä investointeja. Ehdotuksen keskeisiä teemoja ovat kestävä kasvu, siirtyminen kohti vähähiilistä ja kiertotaloutta, ympäristö ja resurssitehokkuus ja sosiaalinen osallisuus. Uudistettu koheesiopolitiikka antaa EU:lle mahdollisuuden saavuttaa Pariisin ilmastopöytäkirjan tavoitteet ja auttaa siirtämään kestäväan kehityksen tavoitteet paikallistasolle, sillä koheesiopolitiikkaa toteutetaan tiiviissä yhteistyössä alueiden ja paikallisviranomaisten kanssa. Investoiminen ihmisiin on keskeinen painopistealue **tulevassa Euroopan sosiaalirahastossa (ESR+)**, jolla tuetaan Euroopan sosiaalisten oikeuksien pilarin täytäntöönpanoa. Sen määrärahat ovat 101 miljardia euroa.
- Ehdotus keskeisten strategisten investointien käynnistämiseksi uuden **InvestEU**-rahaston avulla. Uudella rahastolla on keskeinen merkitys pyrittäessä varmistamaan Euroopan tuleva vauraus ja sen johtoasema kestäväan kehityksen tavoitteiden saavuttamisessa. InvestEU-rahaston EU:n talousarviosta saama rahoitusosuus on 15,2 miljardia euroa, ja sen odotetaan saavan liikkeelle yli 650 miljardin euron lisäinvestoinnit kaikkialla Euroopassa.
- **Yksinkertaistettu ja uudistettu yhteinen maatalouspolitiikka**, jonka kokonaisbudjetti on 365 miljardia euroa ja jolla varmistetaan turvallisten, laadukkaiden, kohtuuhintaisten, ravitsevien ja monipuolisten elintarvikkeiden saanti EU:n 500 miljoonalle kuluttajalle. Uudessa yhteisessä maatalouspolitiikassa korostetaan aiempaa enemmän ympäristöä ja ilmastoa. Kaikkien pinta-alamaa ja eläinperusteisia tukia saavien viljelijöiden on täytettävä useita vaatimuksia, jotka liittyvät ilmastomuutokseen, vesistöihin, maaperään, luonnon monimuotoisuuteen, maiseman suojeluun, kansanterveyteen, eläinten ja kasvien terveyteen ja hyvinvointiin.

- Vahvistettu ympäristöalan **Life-ohjelma**, jonka määrärahat ovat 5,5 miljardia euroa ja josta tuetaan ympäristö- ja ilmastotoimiin liittyviä hankkeita. Ohjelmaan sisältyy uusi osio, josta tuetaan siirtymistä puhtaaseen energiaan.
- Tulevan **Erasmus-ohjelman** määrärahoja ehdotetaan kaksinkertaistettavaksi 30 miljardiin euroon, jotta yhä useampi eurooppalainen voi opiskella, harjoitella, tehdä vapaaehtoistyötä ja hankkia työkokemusta ulkomailla.
- Vuodet 2021–2027 kattavalla **Verkkojen Eurooppa -välineellä** tuetaan älykkäiden, kestävien, osallistavien ja turvallisten infrastruktuurien kehittämistä liikenne-, energia- ja digitaali-aloilla. Sen ehdotetut määrärahat ovat 42,3 miljardia euroa. Tarkoitus on edistää näiden kolmen alan välistä synergiaa, lisätä investointeja ja tehostaa toimintaa huolehtimalla tukikelpoisuuskriteerien johdonmukaisuudesta ja kehitteillä olevien hankkeiden näkyvyydestä. Ainakin **60 prosenttia** Verkkojen Eurooppa -välineen **määrärahoista** kohdistetaan ilmastotoimien edistämiseen.
- Digitalisaatio on tärkeä tekijä, joka mahdollistaa kestävä kehityksen tavoitteiden kannalta välttämättömän siirtymisen vähähiiliseen kiertotalouteen ja yhteiskuntaan. Tämän tavoitteen saavuttamiseksi on ehdotettu **Digitaalinen Eurooppa -ohjelmaa**, jonka määrärahat ovat 9,2 miljardia euroa ja josta muun muassa tuetaan valmiuksien vahvistamista suurteholaskennan ja tekoälyn aloilla. Näin luodaan uusia mahdollisuuksia kestävälle kehitykselle, mukaan lukien hiilidioksidipäästöjen vähentämiselle.
- Yksinkertaisempi ja kohdennetumpi **Euroopan meri- ja kalatalousrahasto**, jonka määrärahat ovat yhteensä 6,14 miljardia euroa ja josta tuetaan yhteistä kalastuspolitiikkaa, EU:n meripolitiikkaa ja kansainvälisiä sitoumuksia, jotka on annettu valtamerten hallinnoinnin alalla ja varsinkin YK:n kestävä kehityksen Agenda 2030 -toimintaohjelman puitteissa.

Tärkeimmät kestävän kehityksen tavoitteisiin liittyvät Junckerin komission aloitteet

KÖYHYEDEN POISTAMINEN

- Euroopan sosiaalisten oikeuksien pilari, sosiaali-indikaattoreiden tulostaulu
- Vahvistettu talous- ja sosiaalipolitiikan EU-ohjausjakso
- Pitkäaikaistyöttömyyttä koskeva suositus
- Suositus sosiaalisen suojelun saatavuudesta kaikkien työssäkäyvien kannalta
- EU:n kehys romanien integraatiota edistäville kansallisille strategioille
- Esteettömyyttä koskeva eurooppalainen säädös
- Toimintasuunnitelma sukupuolten palkkaerojen kaventamiseksi
- Strateginen lähestymistapa selviytymiskykyyn EU:n ulkoisessa toiminnassa
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Toimintasuunnitelma katastrofiriskien vähentämistä koskevasta Sendain kehuksesta 2015–2030
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- "Kaikkien kauppa" -strategia
- Päivitetty kauppa tukevan avun strategia

NÄLÄN POISTAMINEN

- Yhteinen maatalouspolitiikka
- Yhteinen kalastuspolitiikka
- Kiertotaloutta koskeva toimintasuunnitelma
- Useita sidosryhmiä yhdistävä EU:n ruokahävikki- ja ruokajätefoorumi
- Luonnonmukaista viljelyä koskevat säännöt
- FOOD 2030 -aloite kestäviä elintarvike- ja ravitsemusjärjestelmiä koskevan johdonmukaisen tutkimus- ja innovointiohjelman kehittämiseksi
- Kestävä biotalous Euroopalle: talouden, yhteiskunnan ja ympäristön välisen yhteyden lujittaminen
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- Afrikan maaseutua käsittelevä erityistyöryhmä
- "Kaikkien kauppa" -strategia

TERVEYTTÄ JA HYVINVOINTIA

- Euroopan sosiaalisten oikeuksien pilari, sosiaali-indikaattoreiden tulostaulu
- Terveystila EU:ssa -sykli
- Terveystila- ja hoitoalan digitaalimurros, joka varmistaa paremman terveydenhuollon ja hoivan useammille kansalaisille paremmin ja tehokkaammin
- Yhteinen terveys-toimintasuunnitelma mikrobilääkeresistenssin torjumiseksi
- Karsinogeeni- ja mutageeni- koskevien sääntöjen päivitykset
- EU-yhteistyön lisääminen rokotteilla ehkäistävien tautien osalta
- Terveystilan edistämisen, sairauksien ehkäisyn ja ei-tarttuvien tautien hallinnan ohjausryhmä
- Lääkinnällisiä laitteita koskevat uudet säännöt
- Ilman saastumista koskevien EU:n normien ja toimenpiteiden täytäntöönpanon valvonta kansallisten, alueellisten ja paikallisten toimijoiden tukemiseksi ilman saastumisen ehkäisemisessä
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Liikenneturvallisuutta koskeva strateginen toimintasuunnitelma
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tutkimuskumppanuus Afrikan kanssa HIV:n/aidsin, tuberkuloosin ja muiden infektioitautien torjumiseksi
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- "Kaikkien kauppa" -strategia

LAADUKAS KOULUTUS

- Euroopan sosiaalisten oikeuksien pilari, sosiaali-indikaattoreiden tulostaulu
- Eurooppalainen koulutusalue vuoteen 2025 mennessä
- EU:n uusi korkeakoulutussuunnitelma
- Uusi osaamishjelma Euroopalle
- Nuorisostrategia 2019–2027
- Digitaalisen koulutuksen toimintasuunnitelma
- Suositukset laadukkaista varhaiskasvatusjärjestelmistä, tutkintojen ja ulkomailla suoritettujen opintojaksojen automaattisesta vastavuoroisesta tunnustamisesta, kielten opetuksen ja oppimisen parantamisesta, laadukkaan ja tehokkaan oppisopimuskoulutuksen eurooppalaisista puitteista, elinikäisen oppimisen avaintaidoista sekä taitojen parantamisesta ja uusista mahdollisuuksista aikuisille
- Vahvistettu talous- ja sosiaalipolitiikan EU-ohjausjakso
- EU:n toimet, jotka koskevat koulutusta hätätilanteissa ja pitkittyneissä kriiseissä
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- Uusi Afrikan ja EU:n allianssi

SUKUPOULTEN TASA-ARVO

- Strateginen toimintaohjelma sukupuolten tasa-arvon edistämiseksi 2016–2019
- Työ- ja yksityiselämän tasapainoa edistävä paketti
- Toimintasuunnitelma sukupuolten palkkaerojen kaventamiseksi
- Euroopan sosiaalisten oikeuksien pilari, sosiaali-indikaattoreiden tulostaulu
- Vahvistettu talous- ja sosiaalipolitiikan EU-ohjausjakso
- ”Naiset ja liikenne”
- Toimintasuunnitelma sukupuolten tasa-arvon ja naisten vaikutusvallan lisäämiseksi ulkosuhteissa
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Maailmanlaajuinen allianssi: EU:n ja YK:n Spotlight-aloite naisiin ja tyttöihin kohdistuvan väkivallan lopettamiseksi
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia

PUHDAS VESI JA SANITAATIO

- Ehdotus juomavettä koskevien sääntöjen tarkistamisesta
- Ehdotus asetukseksi veden uudelleenkäytön vähimmäisvaatimuksista
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- EU:n ulko- ja turvallisuuspoliittinen globaalistrategia

EDULLINEN JA PUHDAS ENERGIA

- Energiaunionistrategia
- Eurooppa liikkeellä -paketit
- Puhdasta energiaa kaikille eurooppalaisille -paketti
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Ilmasto- ja energiapolitiikan puitteet 2030
- Horisontti 2020 -ohjelmaan sisältyvä laaja aloite energia-alan digitalisaatiosta esineiden internetin kautta
- Strateginen energiateknologiasuunnitelma
- EU:n akkualan yhteenliittymä
- Mission Innovation -aloite
- Tuki siirtymävaiheessa oleville kivihiihtialueille
- Energiaköyhyyden seurantakeskus
- Puhdasta energiaa EU:n saarille -aloite
- Koheesiopolitiikka
- Kestävää rahoitusta koskeva toimintasuunnitelma
- Vähäisten päästöjen strategia
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Energiaa Afrikalle -strategia
- EU:n laajuinen ja maailmanlaajuinen kaupunginjohtajien energia- ja ilmastopimius
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- EU:n ulko- ja turvallisuuspoliittinen globaalistrategia

IHMISARVOINEN TYÖ JA TALOUSKASVU

- Euroopan investointiohjelma / ns. Junckerin suunnitelma
- Euroopan sosiaalisten oikeuksien pilari, sosiaali-indikaattoreiden tulostaulu
- Vahvistettu talous- ja sosiaalipolitiikan EU-ohjausjakso
- Uudistettu EU:n teollisuuspoliittinen strategia
- Uudistettu tutkimuksen ja innovoinnin ohjelma ja Horisontti 2020 -ohjelma
- Koheesiopolitiikka
- Avoimia ja ennakoitavia työoloja koskevat säännöt
- Lähettämistä työhön toiseen jäsenvaltion koskevien sääntöjen päivittäminen
- Ehdotus Euroopan työviranomaisen perustamisesta
- Karsinogeeneja ja mutageeneja koskevien sääntöjen päivitykset
- Suositus sosiaalisen suojelun saatavuudesta kaikkien työssäkäyvien kannalta
- Pitkäaikaistyöttömyyttä koskeva suositus
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Kiertotaloutta koskeva toimintasuunnitelma
- Euroopan ulkoinen investointiohjelma, mukaan lukien Euroopan kestävän kehityksen rahasto
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia
- Päivitetty kauppaa tukevan avun strategia
- EU:n ulko- ja turvallisuuspoliittinen globaalistrategia
- Uusi Afrikan ja EU:n allianssi

TEOLLISUUS, INNOVAATIOT JA INFRASTRUKTUURI

- Uudistettu EU:n teollisuuspoliittinen strategia sekä kriittisten raaka-aineiden luettelo
- Korkean tason pyöreän pöydän keskustelut ”Teollisuus 2030”
- Kiertotaloutta koskeva toimintasuunnitelma
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Uudistettu tutkimuksen ja innovoinnin ohjelma ja Horisontti 2020 -ohjelma, mukaan lukien Euroopan teollisuuden digitalisointia koskeva laaja kohdealue
- Koheesiopolitiikka
- Digitaalisten sisämarkkinoiden strategia
- Kestävää rahoitusta koskeva toimintasuunnitelma
- Puhdasta energiaa kaikille eurooppalaisille -paketti
- Energiaköyhyyden seurantakeskus
- Yritysten yhteiskuntavastuuta koskevan strategian toteuttaminen
- Eurooppa liikkeellä -paketit
- ”Naiset ja liikenne”
- Verkkojen Eurooppa -väline
- Eurooppalainen prosessorialoite
- Vähäpäästöistä liikkuvuutta koskeva strategia
- Euroopan ulkoinen investointiohjelma
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia
- Uusi Afrikan ja EU:n allianssi

ERiarvoisuuden vähentäminen

- Euroopan sosiaalisten oikeuksien pilari, sosiaali-indikaattoreiden tulostaulu
- Vahvistettu talous- ja sosiaalipolitiikan EU-ohjausjakso
- Esteettömyyttä koskeva eurooppalainen säädös
- Suositus sosiaalisen suojelun saatavuudesta kaikkien työssäkäyvien kannalta
- Työ- ja yksityiselämän tasapainoa edistävä paketti
- Avoimia ja ennakoitavia työoloja kaikkialla EU:ssa koskevat säännöt
- Koheesipolitiikka
- EU:n kehys romanien integraatiota edistävillä kansallisilla strategioilla
- Euroopan muuttoliikeagenda
- Ihmisoikeuksia ja demokratiaa koskeva EU:n toimintasuunnitelma 2015–2019
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia
- EU:n ulko- ja turvallisuuspoliittinen globaali-strategia

Kestävät kaupungit ja yhteisöt

- EU:n kaupunkiagenda
- Vähäpäästöistä liikkuvuutta koskeva strategia
- Euroopan sosiaalisten oikeuksien pilari, sosiaali-indikaattoreiden tulostaulu
- Uudistettu tutkimuksen ja innovoinnin ohjelma ja Horisontti 2020 -ohjelma, mukaan lukien laaja aloite älykkäiden kaupunkien ja yhteisöjen digitalisaatiosta
- Yhteinen tiedonanto selviytymiskyvystä
- Koheesipolitiikka
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Kiertotaloutta koskeva toimintasuunnitelma
- EU:n laajuinen ja maailmanlaajuinen kaupunginjohtajien energia- ja ilmastopidatus
- Tehostettu EU:n katastrofinhallinta (rescEU) ja tarkistettu EU:n pelastuspalvelumekanismi
- Toimintasuunnitelma katastrofiriskien vähentämistä koskevasta Sendain kehiksestä 2015–2030
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- EU:n reilun ja eettisen kaupan kaupunki -palkinto

Vastuullinen kuluttaminen ja tuotanto

- Kiertotaloutta koskeva toimintasuunnitelma, mukaan lukien seurantakehys ja Euroopan kiertotalouden sidosryhmäfoorumi
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Useita sidosryhmiä yhdistävä EU:n ruokahävikki- ja ruokajätefoorumi
- Jätteitä koskevat uudet EU:n säännöt, mukaan lukien ruokahävikkiä ja ruokajätettä koskevat toimet
- EU:n muovistrategia
- Horisontti 2020 -ohjelmaan sisältyvät laajat aloitteet maatalous- ja elintarvikesektorin digitalisaatiosta ja kestävästä muutoksesta
- Kestävä biotalous Euroopalle: talouden, yhteiskunnan ja ympäristön välisen yhteyden lujittaminen
- Ekologista suunnittelua ja energiamerkintöjä koskeva työsuunnitelma
- Yhteistyötaloutta koskeva eurooppalainen toimintasuunnitelma
- Yritysten yhteiskuntavastuuta koskevan strategian toteuttaminen
- Konfliktimineraaleja koskevat säännöt
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia

ILMASTOTOIMET

- Pariisin ilmastosopimuksen voimaantulo
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Ilmasto- ja energiapolitiikan puitteet 2030
- Uusittu EU:n päästökauppajärjestelmä
- Puhdasta energiaa kaikille eurooppalaisille -paketti
- Eurooppa liikkeellä -paketit
- Vähäpäästöistä liikkuvuutta koskeva strategia
- Kiertotaloutta koskeva toimintasuunnitelma
- Valtamerten hallinnointia koskeva ohjelma
- Kriittisten raaka-aineiden luettelo
- EU:n laajuinen ja maailmanlaajuinen kaupunginjohtajien energia- ja ilmastosopimus
- Tehostettu EU:n katastrofinhallinta (rescEU) ja tarkistettu EU:n pelastuspalvelumekanismi
- Toimintasuunnitelma katastrofiriskien vähentämistä koskevasta Sendain kehuksesta 2015–2030
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia
- EU:n ulko- ja turvallisuuspoliittinen globaalistrategia

VEDENALAINEN ELÄMÄ

- EU:n muovistrategia
- Valtamerten kansainvälistä hallinnointia koskeva ohjelma
- EU:n sinisen kasvun strategia
- Ulkoisten kalastuslaivastojen kestävää hallinnointia koskevat uudet säännöt
- Ehdotus EU:n kalastusvalvontajärjestelmän tarkistamiseksi
- Laittoman, ilmoittamattoman ja sääntelemättömän kalastuksen torjunta
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia
- EU:n ulko- ja turvallisuuspoliittinen globaalistrategia

MAANPÄÄLLINEN ELÄMÄ

- Toimintasuunnitelma luontoa, ihmisiä ja taloutta varten
- Pölyttäjiä koskeva EU:n aloite
- Haitallisia vieraslajeja koskevat uudet säännöt
- Luomuviljelyä koskevat uudet säännöt
- EU:n toimintasuunnitelma luonnonvaraisten eläinten ja kasvien laittoman kaupan torjumiseksi
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia

RAUHA, OIKEUDENMUKAISUUS JA VAHVAT INSTITUUTIT

- EU:n ulko- ja turvallisuuspoliittinen globaalistrategia
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- ”Kaikkien kauppa” -strategia
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- Uusi Afrikan ja EU:n allianssi
- Euroopan turvallisuusagenda
- Toimintasuunnitelma julkisten tilojen suojelun parantamiseksi
- Toimenpiteet laittoman verkkosisällön torjumiseksi
- Ihmisoikeuksia ja demokratiaa koskeva EU:n toimintasuunnitelma
- Yritysten yhteiskuntavastuuta koskevan strategian toteuttaminen
- Euroopan syyttäjänvirasto
- Rahanpesun ja terrorismin rahoituksen torjuntaa koskevat säännöt
- Verotuksen avoimuutta koskevat säännöt ja verojen kiertämisen estämistä koskevat toimenpiteet
- Epäiltyjen ja syytettyjen prosessuaalisia oikeuksia koskevat vahvistetut säännöt
- Ampuma-aseita koskevat tarkistetut säännöt
- Toimenpiteet vapaiden ja oikeudenmukaisten EU-vaalien turvaamiseksi
- Disinformaation torjuntaa koskeva toimintasuunnitelma
- Vahvistettu talous- ja sosiaalipolitiikan EU-ohjausjakso
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä

KUMPPANUUS TAVOITTEIDEN SAAVUTTAMISEKSI

- EU:n paremman sääntelyn agenda
- Kestävän kehityksen tavoitteiden täytäntöönpanoa EU:ssa käsittelevä sidosryhmäfoorumi
- Aloite ”Seuraavat toimet Euroopan kestävän tulevaisuuden varmistamiseksi”
- Vuotuinen seurantakertomus EU:n edistymisestä kestävän kehityksen tavoitteiden saavuttamisessa
- Euroopan sosiaalisten oikeuksien pilari
- EU:n terveystaloustieteidenfoorumi
- Euroopan solidaarisuusjoukot
- Uusi alku työmarkkinaosapuolten vuoropuhelulle
- ”Kanna enemmän, käytä paremmin” -aloite
- Kestävää rahoitusta koskeva toimintasuunnitelma
- Euroopan ulkoinen investointiohjelma sekä Euroopan kestävän kehityksen rahasto
- Kriittisten raaka-aineiden luettelo
- Puhdas maapallo kaikille – pitkän aikavälin visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja ilmastoneutraalista taloudesta vuoteen 2050 mennessä
- Kansainvälinen kaupunkiyhteistyö
- ”Älykästä rahoitusta älykkäille rakennuksille” -aloite
- Vahvistettu talous- ja sosiaalipolitiikan EU-ohjausjakso
- Kehityspolitiikkaa koskeva eurooppalainen konsensus
- Tarkistettu Euroopan naapuruuspolitiikka ja EU:n laajentumisstrategia, Länsi-Balkanin strategia
- ”Kaikkien kauppa” -strategia
- Päivitetty kauppaan tukevan avun strategia
- EU:n ulko- ja turvallisuuspoliittinen globaalistrategia

