

Liit, mis seab kõrgemad sihid

Minu tegevuskava Euroopa jaoks

Ursula von der Leyen

kandidaat Euroopa Komisjoni presidendi ametikohale

**POLIITILISED SUUNISED JÄRGMISELE
EUROOPA KOMISJONILE (2019–2024)**

Liit, mis seab kõrgemad sihid

Minu vanemate põlvkond soovis Euroopat, mis saaks üle seda liiga kaua lõhestanud konfliktidest.

Minu põlvkond soovis Euroopat, kus valitseks rahu, heaolu ja üksmeel, ning see soov on ühisraha, vaba liikumise ja laienemise tulemusena teostunud.

Minu laste põlvkond soovib aga Euroopalt veel enam.

Nad tahavad elada looduslikus ja tervislikus keskkonnas. Nad soovivad ühiskonda, kus igaüks saab olla see, kes ta on, ise valida, kus ta elab või keda armastab, ja teha teoks ka suurimad unistused. Nende maailmas peab uus tehnoloogia käima käsikäes läbi aegade hinnatud väärtustega. Nad ootavad, et Euroopa seisaks meie ajastu väljakutsete lahendamisel maailmas esirinnas.

Tänavustel Euroopa Parlamendi valimistel osales rekordarv valijaid, kes soovisid teha end kuuldavaks ja väljendada oma tahet. Nad on edastanud Euroopa institutsioonidele ja riigijuhtidele selge sõnumi, et tuleb tegutseda julgelt ja otsustavalt.

Et meie teod vastaksid nende ootustele, peame leidma uuesti ühtsuse ja võtma kokku oma sisemise jõu.

Kui mind valitakse komisjoni presidendiks, kavatsen lähendada omavahel rahvast, riike ja institutsioone. Lähendada tulemusi ootustele. Lähendada tegusid sõnadele. Minu komisjon kuulab Euroopa rahva arvamust ja tegutseb julgelt valdkondades, kus see on mõttekas, jättes riikidele, piirkondadele ja kohalikele omavalitsustele ülesanded, mida nemad on kõige pädevamad täitma.

Olukord maailmas näib üha ebakindlam. Vanad jõud liiguvad igaüks eri kursil. Esile kerkivad ja kanda kinnitavad uued jõud. Kliima, tehnoloogia ja rahvastikuga seotud muutused kujundavad ümber meie ühiskonda ja eluviisi. See tekitab paljudes kogukondades üle Euroopa ebakindlust ja muret.

Järgmisel viiel aastal peame tegema koostööd, et leevendada hirmusid ja avardada võimalusi.

Euroopa peab juhtima üleminekut uuele digiühiskonnale, mis hoolib ka planeedi tervisest. Selleks tuleb aga inimesi liita ja viia meie ainulaadne sotsiaalne turumajandus kooskõlla tänapäeva uute eesmärkidega.

Selle teekonna ettevõtmiseks peame ühendama kogu oma jõu ning kasutama ära kõigi andeid ja potentsiaali. Peame keskenduma võrdsusele ja võimaluste loomisele kõigi jaoks – nii naiste kui ka meeste ja nii noorte kui ka eakate jaoks, olgu nad pärit idast, läänest, lõunast või põhjast.

Peame kaitsma oma ühiseväärtusi ja õigusriigi põhimõtet. Seatud eesmärkide täitmiseks peame nägema ette piisavad vahendid, eelkõige järgmisest pikaajalisest eelarvest, milles tuleks võimalikult kiiresti kokku leppida.

Meil on kõik vajalikud eeldused edu saavutamiseks. Meie tööhõive on rekordiliselt kõrgel tasemel ja majandus kasvab jätkuvalt. Oleme suurim kaubandusblokk maailmas. Ülejäänud maailm juhindub meie standarditest. Oleme kriisi selja tahnud ja saame nüüd suunata pilgu tulevikku.

Me ei tohiks häbeneda oma seniseid saavutusi ega tunda hirmu suurte eesmärkide ees.

Tahan, et töötaksime kaasavamalt ja avatumalt, et ühiselt edasi minna. Soovin tugevdada komisjoni partnerlust Euroopa Parlamendi kui kodanike häält väljendava koguga.

Sellest põhimõttest lähtudes olen konsulteerinud paljude eri osalistega ning võtnud arvesse kõikide Euroopa Parlamendi fraktsioonidega peetud kõnelusi ja Euroopa Ülemkogu strateegilist tegevuskava aastateks 2019–2024.

Käesolevad poliitilised suunised toetuvad meid kõiki ühendavatele küsimustele ja prioriteetidele. Need suunised ei kujuta endast lõplikku tööprogrammi, vaid loovad raamistiku üheskoos tehtavaks tööks. Igas peatükis on kirjeldatud poliitikameetmeid, mida kavatsen meie eesmärkide saavutamiseks rakendada. Poliitilistes suunistes keskendutakse järgmisele kuuele Euroopa üldeesmärgile nii järgmisel viiel aastal kui ka pärast seda:

- ✓ **Euroopa roheline kokkulepe**
- ✓ **Inimeste teenistuses olev majandus**
- ✓ **Digitaalajastule vastav Euroopa**
- ✓ **Euroopaliku eluviisi kaitsmine**
- ✓ **Euroopa positsiooni tugevdamine maailmas**
- ✓ **Uue hoo andmine Euroopa demokraatiale**

Uute probleemide ja võimaluste tekkides kohandame ja ajakohastame loomulikult käesolevaid suuniseid, kuid peame samal ajal kinni nendes esitatud põhimõtetest ja eesmärkidest. **Leian, et järgmised viis aastat annavad Euroopale võimaluse seada kõrgemad sihid sisepoliitikas, et haarata juhtroll välispoliitikas.**

1. Euroopa roheline kokkulepe

Tahan, et Euroopa seaks kõrgemad sihid, et saada esimeseks kliimanetraalseks maailmajaoks.

Euroopa valijad ja noored, kes oma vanuse tõttu veel hääletada ei saanud, on edastanud üliselge sõnumi: kliimamuutusega on vaja tõeliselt tegeleda ja Euroopa peab näitama sellel alal eeskujut.

Kirglikkus, veendumus ja energia, millega miljonid Euroopa noored on tänavatel meelt avaldanud ja meie südamed võitnud, inspireerib mind. Nad võitlevad oma tuleviku eest ja meie põlvkonna kohus on vastata nende ootustele.

Millisel maailmajaol õnnestub esimesena muutuda kliimanetraalseks – selles küsimuses peitub nii tänapäeva suurim mure kui ka võimalus. Vaja on kohe otsustavalt tegutseda. Meil tuleb investeerida innovatsiooni ja teadusesse, kujundada ümber oma majandus ja ajakohastada tööstuspoliitikat.

Selle eesmärgi saavutamiseks **esitan esimese 100 ametisoleku päeva jooksul ettepaneku Euroopa roheline kokkuleppe kohta.**

Kokkuleppe raames pakun välja **Euroopa esimese kliimaalase õigusakti, mis muudab kliimanetraalsuse 2050. aastaks kohustuslikuks.**

Kirglikkus, veendumus ja energia, millega miljonid Euroopa noored on tänavatel meelt avaldanud ja meie südamed võitnud, inspireerib mind. Meie põlvkonna kohus on vastata nende ootustele.

Ulatusliku **Pariisi kliimakokkuleppe** ja 2030. aasta eesmärkide täitmisel püsime praegu ajakavas. Kui tahame aga ka tegelikkuses saavutada 2050. aastaks kliimanetraalsuse, peame suurendama haaret ja tõstma tempot.

Meie 2030. aasta eesmärk on vähendada heiteid 40%. Kuid lattu tuleb seada kõrgemale. Tuleb kehtestada CO₂-heidete eest makstav hind. Iga inimene ja tööstusharu peab andma oma panuse.

Teen ettepaneku laiendada heitkogustega kauplemise süsteemi laevandusele ja vähendada järk-järgult lennuettevõtjatele eraldatud tasuta saastekvoote. Kavatsen hõlmata ka liikluse ja ehitussektori. Kui tahame saavutada 2050. aastaks kliimanetraalsuse, tuleb eri süsteemid 2030. aastaks ühtlustada.

Lisaks sellele tööle kehtestan kasvuhooonegaaside heite ülekandumise ärahoidmiseks **süsinikdioksiidi piirimaksu**, et tagada meie ettevõtjatele võrdsed konkurentsitingimused. Seejuures tuleks täielikult järgida Maailma Kaubandusorganisatsiooni reegleid. Piirimaksu tuleks kõigepealt võtta teatavalt sektoritelt ja seejärel järk-järgult laiendada. Vaatan läbi ka energia maksustamise direktiivi.

Õiglane üleminek

Selleks et aidata kaasa vajalikele muutustele, esitan **meie uue tööstusstrateegia – tulevikukindla majanduse kava.**

Asume **ringmajanduse** ja puhta tehnoloogia alal maailmas esirinda. Töötame

energiamahukate tööstusharude süsinikdioksiidi heite vähendamise nimel.

Euroopa majandus põhineb tööstusel ja liidus on palju kogukondi, keda hoiab elus kohalik tootmisettevõtte, tehas või vabrik. Seepärast leian, et see, mis on hea meie planeedi jaoks, peab olema hea ka meie inimeste, piirkondade ja majanduse jaoks.

Ühtekuuluvusfondidel on tähtis roll kõigis liidu osades asuvate maapiirkondade toetamisel, et pidada sammu maailmas toimuvate muutustega. Kuid ainult sellest ei piisa.

Meil on vaja kõigi jaoks õiglast üleminekut.

Selle ülemineku puhul tuleb meil mõista ja arvestada seda, et kõik meist ei alusta samast punktist. Kuigi meil on sama eesmärk, võivad osa inimestest vajada selleni jõudmiseks rohkem kohandatud toetust.

Leian, et see, mis on hea meie planeedi jaoks, peab olema hea ka meie inimeste, piirkondade ja majanduse jaoks. Tagame, et üleminek oleks kõigi jaoks õiglane.

Kõige enam mõjutatud inimeste ja piirkondade abistamiseks loome **õiglase ülemineku fondi**. Euroopale on omane lähenemisviis, et eesmärgid seatakse kõrgele ja **mitte kedagi ei jäeta maha**.

Samuti on vaja tugevdada selgitustööd ja motivatsiooni. Selleks teen ettepaneku luua piirkondi, kohalikke kogukondi, kodanikuühiskonda, ettevõtjaid ja koole ühendava **Euroopa kliimapakti**. Pakti osalised lepivad kokku ühised kohustused ja järgivad neid, et muuta käitumismudeleid üksikisikust kuni rahvusvahelise hiidfirmani.

See on edu võti õiglase ülemineku tagamisel kõigi jaoks.

Kestliku Euroopa investeerimiskava

Ökoloogilise ülemineku võimalustest saavad kasu need, kes tegutsevad esimesena ja kõige kiiremini.

Seepärast kavatsen investeerida rohkem kui kunagi varem tiptasemel teadusesse ja innovatsiooni, kasutades täielikult ära ELi järgmise eelarve paindlikkust, et keskenduda kõige suurema potentsiaaliga valdkondadele.

Olen valmis minema järgmises mitmeaastases finantsraamistikus kliimameetmete integreerimisel senisest kaugemale. Euroopa Parlamendi ja nõukogu nõusoleku korral võiksime seada järgmises finantsraamistikus eesmärgiks eraldada kliimaeesmärkide saavutamiseks 30% vahenditest.

Üksnes avalikest vahenditest aga ei piisa. Peame kaasama ka erainvesteeringud, seades oma investeerimisahela ja finantssüsteemi keskmesse keskkonnahoidliku ja kestliku rahastamise. Selleks kavatsen esitada **keskkonnahoidliku rahastamise strateegia ja kestliku Euroopa investeerimiskava**.

Selle raames **teen ühtlasi ettepaneku muuta Euroopa Investeerimispanka osaliselt Euroopa kliimapangaks**.

Juba praegu eraldab pank 25% kogu oma rahastamisest kliimainvesteeringuteks, mistõttu on tegu maailma suurima mitmepoolse kliimarahastamise pakkujaga. Tahan seda näitajat 2025. aastaks vähemalt kahekordistada.

Kestliku Euroopa investeerimiskavast toetatakse järgmise kümne aasta jooksul triljoni euro ulatuses investeeringuid kõikjal ELis.

Kõrgemad eesmärgid 2030. aastaks

Peame olema 2030. aasta eesmärkide seadmisel julgemad. Tahan vähendada heiteid 2030. aastaks vähemalt 50%. Tõelise mõju saavutamiseks on aga vaja kogu maailma koostööd. **EL algatab teiste suurimate heite põhjustajatega läbirääkimised, et ka nemad suurendaksid 2021. aastaks oma eesmäärke.**

Kohustun esitama selleks ajaks tervikliku kava **Euroopa Liidu 2030. aasta eesmärgi suurendamiseks 55% suunas vastutustundlikul viisil.**

Kava väljatöötamiseks korraldatakse sotsiaalse, majandusliku ja keskkonnamõju hindamine, mis tagab kõigile võrdsed tingimused ning stimuleerib innovatsiooni, konkurentsivõimet ja tööhõivet.

Euroopa looduskeskkonna säilitamine

Kliimamuutus, bioloogiline mitmekesisus, toiduga kindlustatus, metsade hävitamine ja mullaviljakuse vähenemine on kõik omavahel seotud. Peame muutma oma tootmis-, tarbimis- ja kaubanduspõhimõtteid. Kogu meie tegevus peab juhinduma ökosüsteemi säilitamise ja taastamise eesmärgist. Tuleb kehtestada uued bioloogilise mitmekesisuse nõuded, mis hõlmaksid kaubandust, tööstust, põllumajandust ja majanduspoliitikat.

Euroopa roheline kokkuleppe raames esitame bioloogilise mitmekesisuse strateegia aastani 2030.

Meil tuleb hoida ja kaitsta oma keskkonda ja loodusvarasid ning meresid ja ookeane. Euroopa kavatseb teha oma rahvusvaheliste partneritega koostööd, et panna järgmise viie aastaga piir bioloogilise mitmekesisuse vähenemisele. Tahan, et oleksime nagu 2015. aasta Pariisi kliimakonverentsil ka

2020. aasta bioloogilise mitmekesisuse konventsiooni osaliste konverentsil eestvedaja rollis.

Peame kaitsma Euroopa põllumajandusettevõtjaid, kes teevad tähtsat tööd, varustades meid toitva, taskukohase ja ohutu toiduga. Seda saab teha ainult siis, kui nende peredele on tagatud piisav sissetulek. Võtame põllumajandusettevõtjate toetuseks vastu uue kogu väärtusahelat hõlmava **strateegia kestlikult toodetud toidu jõudmiseks talust toidulauale.**

Üle 50% eurooplastest elab maapiirkondades. Maapiirkonnad peegeldavad meie ühiskonna kude ja kujutavad endast majanduse tugisammast. Euroopa üks iseloomulikumaid ja tähelepanuväärsemaid eripärasid on tema maastiku ja kultuuripärandi mitmekesisus. See moodustab lahutamatu osa meie identiteedist ja majanduspotentsiaalid. **Kavatseme väärtustada ja kaitsta oma maapiirkondi ja investeerida nende tulevikku.**

Euroopa kodanike tervis sõltub meie planeedi tervisest: sisse hingatava õhu, joodava vee ja söödava toidu kvaliteedist ning meie kasutatavate toodete ohutusest.

Nii praeguse põlvkonna kui ka meie laste ja lastelaste tervise kaitsmiseks **tuleb Euroopal liikuda nullsaaste eesmärgi poole.** Esitan valdkonnaülese strateegia, et kaitsta kodanike tervist keskkonna halvenemise ja saaste eest ning tegeleda õhu- ja veekvaliteedi, ohtlike kemikaalide, tööstusheidete, pestitsiidide ja endokriinfunktsiooni kahjustavate kemikaalidega.

Selleks et olla kestlik, peab Euroopa samuti pakkuma uusi võimalusi, tegelema innovatsiooniga, looma töökohti ja tagama tööstuse konkurentsivõime. Euroopa tuleviku majandusmudeli väljatöötamisel on keskne koht ringmajandusel.

Kavatsen pakkuda välja **uue ringmajanduse tegevuskava**, milles keskendutakse loodusvarade kestlikule kasutamisele, eriti ressursimahukates ja suure mõjuga sektorites nagu tekstiilitööstus ja ehitus.

Tahan, et Euroopa võtaks endale ühekordselt kasutatavate plasttoodete küsimuses juhtrolli. Prognooside kohaselt on

2050. aastaks ookeanides rohkem plasti kui kalu. Peame leidma selle suundumuse peatamiseks vettpidava lahenduse. Kümne kõige sagedamini Euroopa randu risustava plasttoote suhtes on juba kehtestatud ELi õigusaktid. Tahan avada plastivastases võitluses uue rinde, et kuulutada sõda ka mikroplastile.

2. Inimeste teenistuses olev majandus

Tahan, et Euroopa seaks kõrgemad sihid sotsiaalse õigluse ja heaolu tagamisel. See on üks lubadus, millel meie liit rajaneb.

Olen uhke meie ainulaadse Euroopa sotsiaalse turumajanduse üle. See on see, mis laseb meie majandusel kasvada ning vähendab vaesust ja ebavõrdsust. See tagab, et sotsiaalne õiglus ja heaolu on esikohal.

Meie sotsiaalse turumajanduse tugevdamine on eriti oluline ajal, mil kujundame ümber oma tööstuse ja majanduse toimimist.

Meie eesmärk, milleks on kliimaneutraalne ja terve planeet, peab toetuma tugevale ja vastupidavale sotsiaalsele turumajandusele. Vahendid, mida tahame sellele üleminekule kulutada, tuleb kõigepealt välja teenida.

Väikeettevõtjate toetamine

Kõigepealt peame tugevdama oma majanduse tugisambaid – **väikesi ja keskmise suurusega ettevõtjaid** (VKEd).

Need moodustavad 99% kõigist ettevõtjatest ning viimasel viiel aastal on nad loonud 85% uutest töökohtadest. Nad on ühtlasi nii ettevõtjad kui ka novaatorid. Nad pakuvad meie noortele kutseõpet. Nad esindavad kõike, mis on meie majanduses hea.

Meil on vaja rohkem noori nutikaid novaatoreid, kes tuleksid välja murranguliste tehnoloogiatega, nagu selle põlvkonna tehnoloogiahiid vaid kümme aastat tagasi.

Tahan teha väikeettevõtjate jaoks lihtsamaks suurteks novaatoriteks saamise. Peame tuleviku uuendusmeelsete ettevõtjate jaoks jätkama kasvuetapi rahastamise turu arendamist.

Seepärast esitan **spetsiaalse VKEde strateegia**, et tagada neile võimalus kasvuks, vähendades bürokraatiat ja parandades nende turulepääsu.

Viime lõpule kapitaliturgude liidu loomise, et tagada VKEdele juurdepääs rahastamisele, mida nad vajavad kasvuks, innovatsiooniks ja tegevuse laiendamiseks. Selle toetamiseks loon **avaliku ja erasektori fondi, mis keskendub VKEde esmastele avalikele pakkumistele** ning mille puhul EL teeb esmainvesteeringu, mida võib täiendada erasektori investeeringutega.

Majandus- ja rahaliidu süvendamine

Meie inimesed ja ettevõtjad saavad areneda vaid siis, kui majandus töötab nende heaks. See on meie sotsiaalse turumajanduse tuum.

Pärast aastatepikkust taastumist on Euroopa majandus taas stabiilsel alusel ning töökohtade loomine, majanduskasv ja investeeringud on kõik saavutanud kriisieelse taseme või juba ületavad seda. Meie riikide rahanduse olukord paraneb jätkuvalt, pangandussüsteem on kindlam ning majandus- ja rahaliidu alused on tugevamad kui kunagi varem.

Kuna silmapiirile on kerkimas pilvi – mõned seoses pingetega kaubandussuhetes ja teised seoses aeglasema üleilmse majanduskasvuga – peame tempot hoidma. Vajame atraktiivsemat investeerimiskeskonda ning majanduskasvu, mis looks kvaliteetseid töökohti ja seda eelkõige noortele.

Euro, meie ühisraha, on palju enam kui pelgalt mündid ja rahatähed meie taskutes. See sümboliseerib meie ühtsust ning Euroopa lubadust pakkuda heaolu ja kaitset.

Me ei tohi lasta mööda ühtegi võimalust selle tugevdamiseks. Sean prioriteediks **majandus- ja rahaliidu edasise süvendamise**.

Selle raames aitan jõuda tulemusteni seoses **euroala lähenemise ja konkurentsivõime rahastamisvahendiga**, et toetada liikmesriikides majanduskasvu kiirendamiseks tehtavaid reforme ja investeeringuid. Suurendan toetust riikidele, kes veel ei kuulu euroalasse, kuid kes teevad sellega ühinemiseks ettevalmistusi.

Kavatsen **kasutada täielikult ära stabiilsuse ja kasvu paktis võimaldatud paindlikkust**. See aitab meil euroalal saavutada majanduskasvu soosivama, aga samas vastutustundliku eelarvepoliitika.

Keskendun samuti pangandusliidu väljakujundamisele. See hõlmab ühtse kriisilahendusfondi ühist kaitsekorda, mida rakendatakse panga kriisilahenduse korral viimase abinõuna.

Selleks et inimesed ei muretseks oma pangahoiuste pärast, on meil vaja **Euroopa hoiuste tagamise skeemi**.

Need on pangandusliidu puuduvad elemendid, milles peaksime võimalikult kiiresti kokkuleppele jõudma. Esitan samuti meetmed eesmärgiga luua tugev pankade kriisilahenduse ja maksejõuetuse raamistik.

Soovin **suurendada euro rahvusvahelist tähtsust**, sealhulgas selle välisesindatust. Tugev, integreeritud ja vastupidav kapitaliturg on parim lähtepunkt sellele, et ühisraha võetaks maailmas rohkem kasutusele.

Meie majanduspoliitika peab käima käsikäs sotsiaalsete õiguste, Euroopa kliimanetraalsuse eesmärgi ja konkurentsivõimelise tööstusega.

Kujundan Euroopa poolaasta ümber vahendiks, millesse on lõimitud ÜRO säästva arengu eesmärgid.

Majanduse juhtimine ja demokraatlik vastutus peavad käima käsikäs, kui soovime suurendada vastutust meie ühiste otsuste eest.

Seda silmas pidades **soovin, et Euroopa Parlamendi häält oleks meie liidu majanduse juhtimisel rohkem kuulda**.

Meie inimesed ja ettevõtjad saavad areneda vaid siis, kui majandus töötab nende heaks. See on meie sotsiaalse turumajanduse tuum.

Majandusküsimuste eest vastutavad volinikud ilmuvad edaspidi enne Euroopa poolaasta tsükli iga põhietapi algust Euroopa Parlamendi ette.

Euroopa sotsiaalne samm

Usun, et on ülim aeg ühitada nüüdisaegses majanduses mõisted sotsiaalne ja turg.

Seepärast esitan **tegevuskava Euroopa sotsiaalõiguste samba täieulatuslikuks rakendamiseks.**

Selle raames aitame töötajatel teenida väärilist sissetulekut ja tööotsijatel leida tööd. Toetame oma lapsi ja noori, andes neile hariduse ja võimalused, mida nad vajavad selleks, et edukalt toime tulla.

Väärikad töötingimused on püha. Oma ametiaja esimese 100 päeva jooksul esitan ettepaneku õigusakti kohta, mille eesmärk on tagada **igale liidus töötavale inimesele õiglane miinimumpalk.**

See peaks võimaldama inimväärse elu olenemata sellest, kus töötatakse. Miinimumpalk tuleks kehtestada vastavalt riigisisestele tavadele kas kollektiivlepingute või õigusnormide abil. Usun kindlalt tööandjate ja ametiühingute esindajate **sotsiaalse dialoogi** väärtusesse, sest need inimesed tunnevad oma majandussektorit ja piirkonda kõige paremini.

Üleminek digitehnoloogiale toob kaasa kiire muutuse, mis mõjutab meie tööturge. Uurin võimalusi, **kuidas parandada platvormitöötajate töötingimusi**, keskendudes eelkõige oskustele ja haridusele.

Väärikad töötingimused on püha. Oma ametiaja esimese 100 päeva jooksul esitan ettepaneku õigusakti kohta, mille eesmärk on tagada igale liidus töötavale inimesele õiglane miinimumpalk.

Peame rohkem pingutama ka selle nimel, et toetada neid, kes kaotavad töö meie majandust mõjutavate väliste sündmuste tõttu.

Seepärast esitan ettepaneku **Euroopa töötuskindlustushüvitise skeemi** loomiseks. Selle abil kaitseme oma kodanikke ja vähendame survet riikide rahandusele väliste šokkide ajal.

Peame rohkem pingutama, et võidelda vaesuse vastu. Euroopa tulevik sõltub meie noortest. Peame neid toetama alates lapsepõlvest kuni täiskasvanueani.

Meie ühine häbi on see, et ligi 25 miljonit alla 18-aastast last elab vaesuse või sotsiaalse tõrjutuse ohus. Vaesuses elavad lapsed elavad suurema tõenäosusega vaesuses ka täiskasvanueas. Me peame selle ohtliku tsükli murdma. Seda olukorda tuleb parandada.

Selleks et toetada iga abivajavat last, loon **Euroopa lastegarantii**, arendades edasi Euroopa Parlamendi ideed.

See vahend aitab tagada, et iga vaesuse või sotsiaalse tõrjutuse ohus olev Euroopa laps saaks kasutada oma põhiõigusi, nagu õigust tervishoiuteenustele ja haridusele.

Euroopa peaks samuti aitama lapsevanematel ja teistel lapsehoolduskohustustega inimestel paremini tasakaalustada oma töö- ja pereelu. Seisan selle eest, et me rakendaksime täielikult **töö- ja eraelu tasakaalustamise** direktiivi, millega julgustatakse kohustusi naiste ja meeste vahel paremini jagama.

Loon Euroopa lastegarantii, mis aitab tagada, et iga vaesuse või sotsiaalse tõrjutuse ohus olev Euroopa laps saaks kasutada oma põhiõigusi, nagu õigust tervishoiuteenustele ja haridusele.

See aitab tuua rohkem naisi tööturule ja võidelda laste vaesuse vastu. Selle toetamiseks tagan, et **Euroopa Sotsiaalfondist+** tehakse piisavalt investeringuid eesmärgiga parandada **alushariduse ja lapsehoiu süsteemide** kvaliteeti ja kättesaadavust.

Viimase viie aasta jooksul on noortegarantii aidanud igal aastal 3,5 miljonil noorel saada koolitus-, haridus- või töövõimaluse.

Sellele edule tuginedes **muudan noortegarantii alaliseks vahendiks noorte töötuse vastu võitlemisel**. Noortegarantii eelarvet tuleks suurendada ning aruandlus korrapäraseks teha, et see annaks lubatud tulemusi kõigis liikmesriikides.

Arstina on tervis minu jaoks väga oluline. 40% meist peavad mingil hetkel elus võitlema vähiga ning peaaegu kõik meist saavad tunda vähidiagnoosiga sõbra või pereliikme mure ja kurbust.

Ellujäämismäär on tõusuteel, eriti tänu varajase avastamise ja sõeluuringuprogrammidele. Ent me saame veel palju ära teha. Esitan **Euroopa vähktõvevastase võitluse kava**, et toetada liikmesriike vähktõve tõrje ja ravi parandamisel.

Võrdõiguslikkuse liit

Jõukas ja sotsiaalne Euroopa sõltub meist kõigist. **Võrdõiguslikkus peab valitsema kõigi vahel ja igas mõttes.**

See saab olema minu juhitava komisjoni ja Euroopa sotsiaalõiguste samba rakendamise üks peamisi prioriteete.

Nii ettevõtluses, poliitikas kui ka kogu ühiskonnas tervikuna saame saavutada oma täieliku potentsiaali ainult siis, kui kasutame ära kõigi andeid ja kogu mitmekesisust. Mitmekülgsed meeskonnad jõuavad paremate tulemusteni. Innovatsioon toimub siis, kui erineva tausta ja erinevate vaadetega inimesed pead kokku panevad. Võttes arvesse raskusi, mis meid demograafilise olukorraga seoses ees ootavad, ei saa me endale lubada, et jätame osa potentsiaali kasutamata.

Kõigil, kellel on samad püüdlused, peavad olema samad võimalused. Seepärast esitame **uue diskrimineerimisvastase õigusakti ettepaneku**.

Võrdse töö eest võrdse tasu maksmise põhimõte on sätestatud aluslepingus. See on uue **Euroopa soolise võrdõiguslikkuse strateegia** aluspõhimõte.

Naised teenivad keskmiselt 16% vähem kui mehed, ehkki nende kvalifikatsioon võib olla kõrgem.

Oma ametiaja esimese 100 päeva jooksul esitan ettepanekud **palkade läbipaistvust käsitlevate siduvate meetmete** kohta.

Sooline võrdõiguslikkus on majanduskasvu väga oluline osa. Euroopa soolise võrdõiguslikkuse strateegias hakatakse süstemaatiliselt käsitlema viisi, kuidas seadused mõjutavad otsuseid, mida naised oma elu jooksul langetavad: tööle asumine, ettevõtlusega tegelemine, palga saamine,

abiellumine, laste sünd, varade haldamine ja pensioni saamine. Peame andma naistele ja meestele kõigi selliste eluliste otsuste tegemisel võrdsed õigused.

Selleks et purustada nn klaaslagi, peame **kehtestama soolist tasakaalu tagavad kvoodid äriühingute juhtorganites**. Nagu tegin Saksamaa ministrina, püüan saavutada kaasseadusandjate hulgas enamuse, et lõpetada naissoost juhatuselikemete direktiivi blokeerimine.

Soolise võrdõiguslikkuse valdkonnas **näitab komisjon eeskju sellega, et moodustab sooliselt täielikult tasakaalus volinike kolleegiumi**. Oma ametiaja lõpuks tagan, et kõigil komisjoni juhtimistasanditel valitseb täielik võrdõiguslikkus. Vähemaga ma ei lepi.

Nii ettevõtluses, poliitikas kui ka kogu ühiskonnas tervikuna saame saavutada oma täieliku potentsiaali ainult siis, kui kasutame ära kõigi andeid ja kogu oma mitmekesisust. Kõigil, kellel on samad püüdlused, peavad olema samad võimalused.

Sooline vägivald on meie liidus endiselt liiga paljude jaoks kohutav reaalsus. **Euroopa Liit peaks tegema kõik endast oleneva, et ennetada koduvägivalda, kaitsta ohvreid ja karistada süüdlasi**.

ELi ühinemine koduvägivalla vastast võitlust käsitleva Istanbuli konventsiooniga on jätkuvalt komisjoni oluline prioriteet.

Kui ühinemist endiselt nõukogus blokeeritakse, kaalun ettepanekute esitamist teatavate vägivallaliikide määratlusele seatavate miinimumnõuete kohta ning kuriteoohvrite õiguste direktiivi tugevdamist. **Kavatsen teha ettepaneku lisada naistevastane vägivald tegude hulka, mida**

peetakse ELis kuriteoks aluslepingu tähenduses.

Võrdõiguslikkus ei tähenda ainult soolist võrdõiguslikkust. **Naised ja mehed, noored ja vanad, ida ja lääs, põhi ja lõuna – meie identiteet koosneb meie kõigi erinevatest rahvuslikest ja kultuurilistest identiteetidest**.

Meil võivad olla erinevad veendumused, võime kuuluda erinevatesse vähemusrühmadesse, kuid peame üksteist kuulama, üksteiselt õppima ja selle mitmekesisuse omaks võtma.

Liiga paljud Euroopa kodanikud tunnevad, nagu oleks neil teatavates Euroopa piirkondades ühed võimalused ja teistes teised võimalused. Peame selle vea parandamiseks kasutama kõiki meie käsutuses olevaid vahendeid.

Õiglane maksustamine

Meie sotsiaalse turumajanduse üks alustalasid on see, et kõik maksavad õiglase osa maksudest. Erandeid teha ei saa.

Võidujooks madalaimate maksumäärade nimel õhnestab riikide võimet kehtestada maksupoliitikat, mis vastab nende majanduse ja inimeste vajadustele.

Seal, kus kasum tekib, peavad maksud ja lõivud andma oma panuse ka sotsiaalkindlustus- ja haridussüsteemidesse ning taristusse.

ELi ja rahvusvahelised äriühingute maksustamise süsteemid vajavad hädasti reformimist. Need ei sobi kokku tänapäeva maailmamajanduse tegelikkusega ega uute ärimudelitega digimaailmas.

Seisan õiglase maksustamise eest, olenemata sellest, kas ettevõtja tegutseb

traditsioonilises tööstuses või digivaldkonnas.

Tagan, et **suurte tehnoloogiaettevõtete maksustamine** seatakse prioriteediks. Teen kõvasti tööd selle nimel, et praeguseks esitatud ettepanekud ka vastu võetaks. Käimas on arutelud rahvusvahelise lahenduse leidmiseks, eelkõige Majanduskoostöö ja Arengu Organisatsioonis. Ent **kui 2020. aasta lõpuks ei ole õiglase digimaksu osas ikka veel üleilmset lahendust leitud, peaks EL võtma omalt poolt meetmeid.**

Euroopa ettevõtjad nõuavad lihtsaid maksusüsteeme ja lihtsaid reegleid, eriti piiriülest tegevust hõlmavate olukordade jaoks. Oma ametiaja esimesel poolel esitan ettepanekud ettevõtluse maksustamiskeskonna parandamiseks ühtsel turul.

Äriühingu tulumaksu ühtne konsolideeritud maksubaas annaks

ettevõtjatele ühtse reeglistiku, mille alusel arvutada oma äriühingu tulumaksubaasi Euroopa Liidus. See on Euroopa Parlamendi pikaajaline projekt ja võitlen selle tegelikkuseks saamise eest.

Erinevused maksunormides võivad takistada ühtse turu sügavamat lõimimist. See võib pidurdada majanduskasvu, eelkõige euroalal, kus majandussidemed on tihedamad. Peame suutma tegutseda.

Kavatsen kasutada aluslepingute sätteid, mille alusel saab maksustamisetpanekud võtta vastu kaasotsustamismenetluse teel ja mille kohaselt on nõukogus otsuse tegemiseks vaja kvalifitseeritud häälteenamust. See muudab meie töö tõhusamaks ja lubab meil vajaduse korral kiiresti tegutseda.

Samas vaimus **tõhustan võitlust maksupettuste vastu** ja tugevdan ELi meetmeid kolmandate riikide kahjulike maksukordade vastu.

3. Digitaalajastule vastav Euroopa

Tahan, et Euroopa seaks kõrgemad sihid, kasutades turvalistes ja eetilistes piirides ära digiajastu pakutavaid võimalusi.

Digitehnoloogia, eelkõige tehisintellekt, muudab maailma enneolematul kiirusel. See on muutnud seda, kuidas me suhtleme, elame ja töötame. See on muutnud meie ühiskonda ja majandust.

Asjade internet ühendab maailma uuel viisil. Pärast teadmiste ja inimeste ühendamist on nüüd järg füüsiliste seadmete ja sensorite käes. Kogutavate andmete mahud on tohutu suured ja üha kasvavad.

Telekommunikatsiooni sektor juba lähtub Euroopa seatud standarditest. On aeg seda edu

korrata ja töötada välja **ühised standardid 5G-võrkude jaoks.**

Oma digihiidude loomisega oleme võib-olla hiljaks jäänud, kuid ei ole veel hilja, et saavutada **tehnoloogiline suveräänsus** teatavates kriitilise tähtsusega tehnoloogiavaldkondades.

Selleks et olla teejuhiks järgmise põlvkonna digihiidude kujunemisel, investeerime plokiahelasse, kõrgjõudlusega andmetöötlusse, kvantarvutusse, algoritmidesse ning andmete jagamist ja kasutamist võimaldavatesse vahenditesse. **Määratleme ühiselt selle uue tehnoloogiapõlvkonna standardid, mis saavad normiks kogu maailmas.**

Murrangulisse teadusse ja innovatsiooni järjest rohkem investeerides peame leppima sellega, et mitte kõiki meie ettevõtmisi ei saada edu.

Andmed ja tehisintellekt on innovatsiooni tegurid, mis võivad aidata meil leida lahendusi ühiskonnaprobleemidele paljudes eri valdkondades, nagu tervishoid, põllumajandus, julgeolek ja tööstus.

Selle potentsiaali vallapäästmiseks peame leidma oma „Euroopa tee“, tasakaalustades andmete liikumist ja laialdast kasutamist rangete eraelu puutumatus, julgeoleku-, turvalisuse- ja eetikanormidega. Isikuandmete kaitse üldmääruse vastuvõtmisega saavutasime juba selle ning paljud riigid on järginud meie eeskju.

Oma ametiaja esimese 100 päeva jooksul esitan ettepaneku õigusakti kohta, mis tagab kooskõlastatud Euroopa käsitluse tehisintellekti mõjust inimesele ja eetikale. Selle raames tuleks samuti uurida, kuidas saame kasutada suurandmeid innovatsiooni jaoks, mis loob meie ühiskonnale ja ettevõtjatele jõukust.

Seisan selle eest, et tehisintellekti investeerimist – nii mitmeaastase finantsraamistikuga rakendamise, aga ka avaliku ja erasektori partnerluste laialdasema kasutamise kaudu – peetaks esmatähtsaks.

Uue **digiteenuste õigusaktiga** nüüdisajastame digiplatvormide, -teenuste ja -toodete suhtes kohaldatavaid vastutust ja ohutust käsitlevaid norme ning kujundame välja oma digitaalse ühtse turu.

Digitehnoloogiale üleminek ja küberkeskkond on ühe mündi kaks külge. See algab uuest mõtteviisist: peame suunduma teadmishajandusele jagamisvajadusele.

Peaksime seda tegema **ühise küberüksuse** kaudu, et kiirendada teabe jagamist ja paremini end kaitsta.

Avalikul sektoril on digiülemineku edendamisel oluline roll. Soovin, et Euroopa Komisjon näitaks eeskju.

Hakkan juhtima komisjoni täielikku digiüleminekut, kehtestades uusi digimeetodeid ja digitaalse diplomaatia vahendeid.

Usun, et see teeb komisjonist kiiremini reageeriva ja paindlikuma institutsiooni ning muudab selle töö läbipaistvamaks. Samuti aitab see juurutada uut ja kaasavamalt juhtimis- ja töökultuuri, mida iseloomustab väiksem hierarhilisus ja suurem koostöö. See aitab meil muuta mõtteviisi ja võtta tulevikku omaks.

Usun, et Euroopa suudab digiajastuga edukalt kohanduda, kui lähtume oma tugevatest külgedest ja väärtustest.

Inimestele hariduse ja oskuste kaudu võimaluste loomine

Parim investering meie tulevikku on investering inimestesse. Oskused ja haridus tõukavad tagant Euroopa konkurentsivõimet ja innovatsiooni. Kuid Euroopa ei ole veel täielikult valmis. Tagan, et kasutame kõiki meie käsutuses olevaid meetmeid ja vahendeid, et seda tasakaalu parandada.

Pühendun täielikult sellele, et muuta **Euroopa haridusruum 2025. aastaks tegelikkuseks.** Peame kõrvaldama takistused õppimisele ja parandama juurdepääsu kvaliteetsele haridusele. Õppijatele tuleb lihtsamaks teha eri riikide haridussüsteemide vahel liikumine. Ning peame muutma hariduses levinud tõekspidamisi, et rakendada rohkem elukestvat õpet, mis rikastab meid kõiki.

Minu prioriteet on, et Euroopa aitaks tõhusamalt nii noortel kui ka täiskasvanutel omandada digioskusi, ning uuendan selleks **digioõppe tegevuskava**. Peame hariduse ümber mõtestama, kasutades ära võimalused, mida internet pakub selleks, et õppimine oleks

kättesaadav kõigile, näiteks laialt avatud e-õppe ulatuslikuma kasutamise kaudu. Digikirjaoskus peab jõudma kõigini.

Toetan samuti Euroopa Parlamendi ideed **kolmekordistada järgmises pikaajalises eelarves programmi „Erasmus+“ eelarvet**.

4. Euroopaliku eluviisi kaitsmine

Tahan, et Euroopa seaks kõrgemad sihid meie kodanike ja väärtuste kaitsel.

objektiivselt aru annab. Mehhanismiga seotud seiret tehtaks ühtviisi kõigis liikmesriikides.

Õigusriigi kaitsmine

Kaitsev Euroopa peab seisma ka õigluse ja väärtuste eest. Kõige olulisem on see õigusriigi põhimõtte austamise puhul.

Peame oma põhiväärtusi kompromissitult kaitsma. Õigusriigi põhimõtteid ohustavad tegurid kõigutavad liidu toimimise õiguslikke, poliitilisi ja majanduslikke alustalasid.

Meie Euroopa Liit on **õigusel põhinev ühendus**. Sellel ühendusel põhineb kõik, mida oleme seni saavutanud, ning kõik, mille poole veel pürgime. See on Euroopa nurgakivi. Samuti põhineb sellel ideel minu visioon võrdsest, sallivast ja sotsiaalset õiglust kaitsvast Euroopa Liidust.

Komisjon teeb seire raames tihedat koostööd liikmesriikide ametiasutustega, lähtudes õigusest, eelkõige Euroopa Kohtu hiljutisest kohtupraktikast. Samuti tagan, et uues õigusriigi mehhanismis on suurem sõnaõigus Euroopa Parlamendil.

Peame oma põhiväärtusi kompromissitult kaitsma.

Õigusriigi põhimõtteid ohustavad tegurid kõigutavad liidu toimimise õiguslikke, poliitilisi ja majanduslikke alustalasid.

Uus lähenemisviis loob tingimused läbipaistvuse suurendamiseks, probleemide aegsaks avastamiseks ning sihipärase toetuse pakkumiseks nende varases etapis lahendamise eesmärgil.

Iga liikmesriigi esmane kohustus on tagada õigusriigi põhimõtte järgimine. Ent nagu Euroopa Kohus hiljuti kinnitas, on probleemide lahendamine meie kõigi ühine huvi. Õigusriigi tugevdamise eest vastutavad ühiselt kõik ELi institutsioonid ja liikmesriigid.

Meie eesmärk on leida õigusriigi põhimõtet kaitsev lahendus, mis põhineb koostööl ja vastastikusel abil, kuid ei välista viimase abinõuna tulemuslikku, proportsionaalset ja hoiatavat vastust.

Kavatsen tagada, et kasutame Euroopa tasandil ära kõiki oma töövahendeid. Lisaks toetan **täiendavat terviklikku Euroopa õigusriigi mehhanismi**, mis hõlmab kogu ELi ja mille kohta Euroopa Komisjon igal aastal

Kavatsen keskenduda õigusaktide täitmise rangemale kontrollile, lähtudes Euroopa Kohtu hiljutistest otsustest, mis näitavad, kuidas õigusriigi põhimõtete rikkumine ELi õigust mõjutab. Toetan ettepanekut **muuta**

õigusriigi põhimõtte järgmise mitmeaastase finantsraamistiku lahutamatuks osaks.

Selle eesmärk on suurendada omavahelist usaldust ja kindlustunnet, mis mõjub ühtviisi hästi meie siseturule ja liidu ühtsusele.

Komisjon on alati aluslepingute täitmise sõltumatu järelevalvaja. Õigusjumalanna silmad on seotud – ta kaitseb õigusriigi põhimõtet sõltumata sellest, kus seda rikutakse ja kes on rikkuja.

Tugevad piirid ja uus lähtepunkt rändeküsimuse lahendamisel

Teen ettepaneku uue rände- ja varjupaigapakti sõlmimise ning Dublini varjupaigaeeskirjade reformi taaskäivitamise kohta.

Ma tean, et arutelud neil teemadel on väga keerukad ja tekitavad sügavaid lahkavusi. Me peame leevendama paljude inimeste õigustatud muresid ja püüdma oma erimeelsustest üle saada. Sellele ülesandele tuleb läheneda terviklikult.

Meil on vaja tugevaid välispiire. Sellesuunaliste püüdluste keskne element on **tugevdatud Euroopa Piiri- ja Rannikuvalve Amet**. Järgmist mitmeaastast finantsraamistikku käsitleva kokkuleppe õigeaegne saavutamine lubab meil jõuda 10 000 piirivalvurist koosneva **Frontexi** alalise korpuse loomiseni praegusest 2027. aasta eesmärgist varem. Ma tahan, et piirivalvurid, kes saavad hoida korda ELi välispiiridel, oleksid tegevusvalmis 2024. aastaks.

Me peame oma varjupaigasüsteemi ajakohastama. **Euroopa ühine varjupaigasüsteem** peab olema tõepoolest ühine. Meie välispiiride stabiilsus sõltub sellest, kas anname piisavalt abi liikmesriikidele, kes on oma geograafilise

asendi tõttu kõige suurema surve all. Me kõik peame üksteist abistama ja ühistesse jõupingutustesse oma panuse andma.

Tugevdatud piirivalve ja ühine varjupaigasüsteem võimaldab meil **taastada täielikult toimiva vaba liikumist võimaldava Schengeni ala**, mis on meie heaolu, julgeoleku ja vabaduste üks oluline tõukejõud. Meil tuleb Schengeni ala toimimist aga täiustada ja luua tingimused selle võimalikuks edasiseks laienemiseks.

Me vajame uut koormuse jagamise viisi. Me vajame uut algust.

Meie vastutus saab alguse Euroopasse tulevate inimeste **koduriikides**. Inimesed ei otsusta kergekäeliselt kodust lahkuda ja võtta ette ohtlikku teekonda. Nad teevad seda, sest tunnevad, et neil ei ole muud võimalust.

Me peame selgelt keskenduma arengukoostööle, et **parandada noorte naiste ja meeste väljaveeid päritoluriikides**. Me peame investeerima nende tervishoidu, haridusse ja oskustesse ning infrastruktuuri, jätkusuutlikku majanduskasvu ja turvalisusse.

Me peame leevendama paljude inimeste õigustatud muresid ja püüdma oma erimeelsustest üle saada. Me vajame uut koormuse jagamise viisi, me vajame uut algust.

Kodumaalt lahkujad seisavad silmitsi väga raskete oludega. Nad usaldavad oma saatuse vastutustundetute inimesmugeldajate kätte, kes jätavad kõige kaitsetumad hooleta. **Kurjategijad ei tohiks kunagi otsustada teise inimese elu üle ega otsustada, kes meie liitu tuleb.** Peame kasutama kõiki vahendeid, et nende ärimudelit lammutada ja selle toimimist tõkestada.

Oluline on edendada koostööd **kolmandate riikidega**, olenemata sellest, kas tegemist on **päritolu- või transiidiriikidega**. Euroopal lasub vastutus aidata pagulasi vastuvõtvatel riikidel pakkuda neile inimväärseid ja humanitaarseid tingimusi. Seda silmas pidades toetan humanitaarkoridoride loomist.

Olulised on diplomaatia, majandusareng, stabiilsus ja julgeolek. Nende abil saaksime peatada inimsugeldajate tegevuse, panustada senisest enam ümberasustamisse ning luua võimalused seaduslikuks rändeks, et tuua liitu inimesi, kellel on oskused ja anded, mida vajame.

Euroopa jääb alati oma väärtustele truuks ja aitab tagakiusamise või konflikti eest põgenevaid pagulasi – see on meie moraalne kohus. Sama kehtib ka merel inimeste päästmise kohta. Selleks on meil vaja **jätkusuutlikumat lähenemisviisi otsingu- ja päästetöödele**. Juhtumipõhiste lahenduste asemel peame leidma sellele probleemile püsivama vastuse.

Väljakujundatava tervikliku lähenemisviisiga peaks kaasnema selge arusaam sellest, kuidas tulla toime inimestega, kellel ei ole õigust kaitsele ja kes tuleb tagasi saata. Toimiva lahenduse leidmine hõlmab muu hulgas ELi tagasisaatmiseeskirjade ajakohastamist. Kõik need eesmärgid on omavahel seotud.

5. Euroopa positsiooni tugevdamine maailmas

Tahan, et Euroopa seaks kõrgemad sihid, kinnistades meile eriomast vastutustundliku üleilmse juhtimise viisi.

Mitmepoolsus on Euroopale igiomane. See on meie juhtpõhimõtte maailmaga suhtlemisel. Minu komisjon edendab ka edaspidi seda

Sisejulgeolek

Igal inimesel Euroopa Liidus on õigus ennast tänaval ja kodus turvaliselt tunda. Me peame tegema kõik endast oleneva oma kodanike kaitsmiseks. Peame tugevdama piiriülest koostööd, et tõhustada Euroopas raskete kuritegude ja terrorismi vastast võitlust.

Selleks peaksime kasutama kõiki meie käsutuses olevaid vahendeid. **Euroopa Prokuratuuril peaks olema rohkem jõudu ja volitusi, mis lubaks uurida piiriülest terrorismi ja sellega seoses süüdistusi esitada.**

Meie finantssüsteemi keerukuse ja mitmekülgsuse tõttu on tekkinud uued rahapesu ja terrorismi rahastamisega seotud ohud. Meil on vaja paremat järelevalvet ja terviklikku poliitikat seaduselünkade tekke ärahoidmiseks ja nende kõrvaldamiseks.

On aeg viia tolliliit järgmisele arengutasemele ning tugevdada selle raamistikku, et paremini kaitsta liidu kodanikke ja ühtset turgu. Teen ettepaneku võtta vastu julgete poliitikameetmete pakett, millega kujundatakse välja ühtne Euroopa lähenemisviis tolliasutuste riskijuhtimise tugevdamiseks ja liikmesriikide tehtava tõhusa kontrolli toetamiseks.

lähenemisviisi ja tagab, et me **järgime ja ajakohastame reeglitel põhinevat maailmakorda.**

Oleme õigel teel ja viimastel aastatel on palju saavutatud, kuid suured probleemid vajavad veel lahendamist.

Peame maailmas tegutsedes olema ambitsioonikad, juhinduma strateegilisest mõtlemisest ja käituma kindlalt. Peame kasutama ära oma tugevaid külgi, tunnistama ja korvama oma puudujääke ning suurendama oma legitiimsust.

Vaba ja aus kaubandus

Olen seisukohal, et **jõulise avatud ja ausa kaubanduse tegevuskava** abil saab tugevdada Euroopa rolli üleilmse juhi ja standardite kehtestajana.

Me usume kaubandusse, sest sellel on tegelik mõju – kaubandus moodustab kolmandiku ELi SKPst sellega on liidus seotud enam kui 36 miljonit töökohta. EL on maailma suurim tööstustoodete ja teenuste eksportija ning on ise 80 riigi jaoks suurim eksporditur. See näitab, kui suur on meie ulatus ja kui ahvatlev on Euroopa ettevõtjate jaoks.

Kavatseme kiiresti lõpule viia käimasolevad läbirääkimised Austraalia ja Uus-Meremaaga ning sõlmida sobivatel tingimustel uusi partnerlussuhteid. Töötame selle nimel, et tugevdada tasakaalustatud ja vastastikku kasulikku kaubanduspartnerlust Ameerika Ühendriikidega.

Mõistan, et kaubandusvaldkond on paljudele inimestele muret valmistanud ja seega **tagan võimalikult suure läbipaistvuse** ning sujuva teabevahetuse ja koostöö Euroopa Parlamendi ja kodanikuühiskonna vahel kogu protsessi vältel.

Lisaks teeb minu juhitud komisjon alati ettepaneku, et kaubanduslepinguid asutaks esialgselt kohaldama alles pärast Euroopa Parlamendilt sellekohase nõusoleku saamist.

Kaubandus ei ole eesmärk omaette. Selle abil saab saavutada heaolu kodus ja eksportida meie väärtusi ülejäänud maailma. Tagan, et iga uus kaubandusleping sisaldab spetsiaalset

kestliku arengu peatükki, **vastab rangeimatele kliima-, keskkonna- ja töökaitsestandarditele ning näeb ette nulltolerantsi lapstööjõu kasutamise suhtes.**

Kaubandus ei ole eesmärk omaette. Selle abil saab saavutada heaolu kodus ja eksportida meie väärtusi ülejäänud maailma. Tagan, et iga uus kaubandusleping sisaldab spetsiaalset kestliku arengu peatükki.

Kaubandusest tuleneva jõukuse kasvuga kaasneb ka varasemast suurem vastutus. Nimetan ametisse **kaubandusvaldkonna juhtiva järelevalveametniku**, kelle ülesanne on parandada kaubanduslepingute tingimuste järgimist ja nende täitmise tagamist. Samuti annan sel teemal korrapäraselt aru Euroopa Parlamendile.

Samuti võitleb Euroopa alati võrdsete tingimuste eest ja astub kindlalt välja dumpingul, dereguleerimisel või subsideerimisel põhineva konkurentsi vastu.

Otsime alati mitmepoolseid lahendusi ning **kavatsen juhtida Maailma Kaubandusorganisatsiooni ajakohastamiseks ja reformimiseks tehtavaid jõupingutusi.**

Vajaduse korral peame täies ulatuses rakendama oma kaubanduse kaitsemeetmeid. Lisaks peame tagama, et saame oma õigusi kaitsta – seda ka sanktsioonide abil, kui teised osalised takistavad kaubanduskonflikti lahendamist.

Aktiivsem roll

Euroopa juhtroll tähendab ka seda, et teeme koostööd naabrite ja partneritega.

Suhete süvendamisel lähtume alati meie väärtustest ja austame rahvusvahelist õigust.

Euroopa Liit on maailma suurim arenguabi andja. Abi andes püüame luua võrdseid suhteid, kahjustamata oma partnerite vabadust ja väärikust.

Tahan, et Euroopa kujundaks välja **tervikliku Aafrika-strateegia**, sest tegu on meie lähedase naabri ja kõige loomulikuma partneriga.

Aafrikast võib leida ohtralt uusi koostöö ja äriiga seotud võimalusi. Tulevikus elab seal maailma noorim ja kõige kiiremini kasvav keskklass. Aafrika eratarbimine peaks 2025. aastaks ulatuma kahe triljoni euroni aastas. Me peame võimalikult palju ära kasutama nendest muutustest tulenevaid poliitilisi, majanduslikke ja investeerimisvõimalusi.

Soovin **uuesti kinnitada Lääne-Balkani riikide Euroopa perspektiivi** ja usun, et ELil on kogu piirkonna jätkuvas reformiprotsessis oluline roll. Me jagame sama maailmajagu, ajalugu, kultuuri ja väljakutseid. Me ehitame koos üles ühise tuleviku.

Toetan täielikult Euroopa Komisjoni ettepanekut alustada läbirääkimisi Põhja-Makedoonia ja Albaaniaga. Ühinemisprotsess pakub ainulaadset võimalust edendada ja jagada meie põhiväärtusi ja -huve.

Olen valmis looma tingimused **ambitsioonikaks ja strateegiliseks partnerluseks Ühendkuningriigiga**, mis jääb meie liitlaseks, partneriks ja sõbraks. Pean brittide otsust väga kahetsusväärseks, kuid austan seda täielikult.

Brexit tekitab ebakindlust ettevõtjate ja piirkondlike osalejate jaoks, samuti seoses kodanike õigustega ning stabiilsuse ja rahu tagamisega Iirimaa saarel. **Ühendkuningriigiga peetud läbirääkimiste**

tulemusena koostatud väljaastumisleping on parim ja ainus võimalus korrakohaseks väljaastumiseks Euroopa Liidust. Kui peaks vaja olema rohkem aega, toetan väljaastumistähtaja edasist pikendamist, kui selleks esitatakse head põhjused.

Soovin uuesti kinnitada Lääne-Balkani riikide Euroopa-perspektiivi. Me jagame sama maailmajagu, ajalugu, kultuuri ja väljakutseid. Me ehitame koos üles ühise tuleviku.

Usun, et **Euroopa peaks maailmas kõnelema valjemal ja ühtsemal häälel.**

Selleks et olla ülemaailmne liider, peab EL suutma kiiresti tegutseda. Kavatsen teha jõupingutusi, et selles valdkonnas asutaks reeglina rakendama kvalifitseeritud häälteenamust. Kavatsen teha tihedat koostööd liidu välisasjade ja julgeolekupoliitika kõrge esindajaga, et tagada **koordineeritud lähenemisviis kogu välistegevusele**, alates arenguabist kuni ühise välis- ja julgeolekupoliitikani.

Et säiliks ELi tugev üleilmne roll, tahan liidu järgmises pikaajalises eelarves suurendada investeringuid välistegevusse praegusega võrreldes 30%, kokku 120 miljardi euroni.

Euroopa kaitse

Euroopa jõud on alati tulenenud rahust ja rahu on põhinenud jõul. NATO jääb alati Euroopa kollektiivkaitse nurgakiviks. Tahame säilitada Atlandi-ülesed sidemed ja muutuda samas euroopalikumaks.

Peame järgmise viie aasta jooksul astuma uusi julgeid samme tõelise Euroopa kaitsekoostöö liidu väljakujundamiseks.

ELi järgmise pikaajalise eelarve raames kavatsen tugevdada Euroopa Kaitsefondi, et toetada teadusuuringuid ja kaitsevõime arendamist. Sellega avaneksid märkimisväärsed uued võimalused nii meie kõrgtehnoloogiliste tootmisharude kui ka muude majandussektorite jaoks.

Rahu, julgeolek ja areng sõltuvad kõik üksteisest. **Meil on vaja integreeritud ja terviklikku lähenemisviisi ELi julgeolekule.**

Seepärast peaks Euroopa täielikult ja aktiivselt osalema ülemaailmsel tasandil ÜRO töös, mis

puudutab ELi naabrust, eelkõige senisest tihedama partnerluse kaudu Aafrikaga. Euroopa peab toetama Aafrikat, et sealsed riigid saaksid välja kujundada ja kasutusele võtta oma lahendused sellistele probleemidele nagu ebastabiilsus, piiriülene terrorism ja organiseeritud kuritegevus.

Julgeolekuprobleemid on muutumas üha mitmekesisemaks ja ettearvamatumaks. Seisame silmitsi tõsiste ja akuutsete hübriidohtudega. Euroopa Liit peab suurendama oma reageerimis- ja vastupanuvõimet.

6. Uue hoo andmine Euroopa demokraatiale

Tahan, et Euroopa seaks kõrgemad sihid meie demokraatia edendamisel, kaitsmisel ja tugevdamisel.

Meie liidu demokraatlik süsteem on ainulaadne – see toob kokku kohalikul, piirkonna, riigi ja Euroopa tasandil otse valitud saadikud ning valitud riigipead või valitsusjuhid.

Rekordiline valimisaktiivsus 2019. aasta Euroopa Parlamendi valimistel annab tõestust meie demokraatia elujõulisusest. Me peame sellele reageerima ja andma Euroopa elanikele otsuste tegemises suurema kaasaráäkimisõiguse. Kavatseme teha selleks suuremaid jõupingutusi kui kunagi varem.

Suurem sõnaõigus Euroopa inimestele

Tahan, et meie liidu tuleviku üle otsustaksid selle kodanikud ise. Nad peaksid võtma endale juhtrolli ja osalema aktiivselt liidu prioriteetide seadmises ja eesmärkide tähtsuse üle otsustamises.

Tahan, et kodanikud ütleksid oma sõna sekka Euroopa tulevikku käsitleval konverentsil, mis algab 2020. aastal ja kestab kaks aastat.

Konverents peaks tooma kokku kodanikud ning andma sealjuures märkimisväärse rolli noortele, kodanikuühiskonna esindajatele ja Euroopa institutsioonidele, kes kõik osalevad protsessis võrdsete partneritena. Konverents peaks olema põhjalikult ette valmistatud ning sellel peaks olema selge ulatus ja selged eesmärgid, milles on omavahel kokku leppinud Euroopa Parlament, nõukogu ja komisjon.

Olen valmis lähtuma oma tegevuses konverentsil kokkulepitust ning kasutama seejuures vajaduse korral seadusandlikke meetmeid. Olen samuti valmis kaaluma aluslepingu muutmist. Kui konverentsi juhataja kandidaadiks peaks esitatama Euroopa Parlamendi liige, toetan seda algatust täielikult.

Erisuhted Euroopa Parlamendiga

Soovin tugevdada partnerlust Euroopa Komisjoni ja Euroopa Parlamendi vahel.

Usun, et kodanikke esindavale Euroopa Parlamendile tuleks anda suurem sõnaõigus õigusaktide algatamisel. **Ma toetan Euroopa Parlamendi algatusõigust.**

Luban, et kui parlament võtab oma liikmete häälteenamusega vastu resolutsiooni, millega taotletakse komisjonilt seadusandliku ettepaneku esitamist,¹ vastab komisjon sellele seadusandliku akti ettepaneku esitamisega täielikus kooskõlas proportsionaalsuse, subsidiaarsuse ja parema õigusloome põhimõtetega.

Et see protsess oleks võimalikult tulemuslik, kutsusin ma komisjoni volinikke üles tegema Euroopa Parlamendiga koostööd resolutsioonide koostamise ja arutamise kõigis etappides.

See tähendab, et **minu juhitava komisjoni volinikud peavad andma Euroopa Parlamendile aru kõigi rahvusvaheliste läbirääkimiste iga etapi kohta**, järgides nii Brexiti läbirääkimiste eeskju.

Samuti tagan, et tulevikus osaletakse sagedamini parlamendikomisjonide koosolekutel ja et volinikud võtavad osa kolmepoolsetest aruteludest Euroopa Parlamendi ja nõukoguga. Seda kohustust kirjeldan missioonikirjades, mille volinikele enne nende volituste algust saadan.

Samuti pean esmatähtsaks, et komisjoni ja Euroopa Parlamendi vahel toimuks alaline dialoog. **Taastan hea meelega infotunni tava**, mis võimaldab pidada regulaarseid arutelusid Euroopa Parlamendiga.

Rekordiline valimisaktiivsus 2019. aasta Euroopa Parlamendi valimistel annab tõestust meie demokraatia elujõulisusest. Me peame sellele reageerima ja andma Euroopa elanikele otsuste tegemises suurema kaasaráäkimisõiguse. Kavatsame teha selleks suuremaid jõupingutusi kui kunagi varem.

Teen Euroopa Parlamendiga koostööd, et saavutada meie ühine eesmärk, milleks on demokraatlikum ja tõhusam tegevus Euroopa tasandil.

Liit peab ära kasutama kõiki aluslepingutes sätestatud võimalusi. **Me peame püüdlema selle poole, et Euroopa Parlamendil oleks täielik kaasotsustamisõigus ning kliima-, energia-, sotsiaal- ja maksupoliitika küsimuste puhul ei nõutaks ühehäälisust.**

Esikandidaatide süsteemi täiustamine

2019. aasta Euroopa Parlamendi valimiste kogemus näitab selgelt, et peame **vaatama läbi meie institutsioonide juhtide ametisse nimetamise ja valimise korra**. Olen valmis seda tööd juhtima, tehes tihedat koostööd Euroopa Parlamendi ja liikmesriikidega.

Usalduse ja kindlustunde taastamiseks teen ettepaneku vahendada arutelusid Euroopa Parlamendi ja Euroopa Ülemkogu vahel.

Usun kindlalt, et **peame üheskoos täiustama esikandidaatide (Spitzenkandidaten) süsteemi**. Et see süsteem oleks laiemale valijaskonnale paremini nähtav, peame võtma käsile ka Euroopa Parlamendi valimiste riikidevaheliste nimekirjade kui Euroopa demokraatia täiendava töövahendi küsimuse.

¹ Euroopa Liidu toimimise lepingu artikkel 225.

Euroopa tulevikku käsitlev konverents peaks esitama sel teemal oma seadusandlikud või muud liiki ettepanekud hiljemalt 2020. aasta suveks.

Komisjon võtab oma pädevuse piires nende ettepanekute suhtes järelmeetmeid ning toetab Euroopa Parlamenti valimisseaduse muutmisel ja nõukogult selleks heakskiidu saamisel.

Uued eeskirjad peaksid olema paigas aegsasti enne 2024. aasta Euroopa Parlamendi valimisi, et oleks tagatud suurem läbipaistvus ja demokraatlik legitiimsus.

Suurem läbipaistvus ja rangem kontroll

Et eurooplased saaksid oma liitu usaldada, peaksid selle institutsioonid olema avatud ning tegutsema eetilise, läbipaistvuse ja aususe seisukohast laitmatult.

Toetan **kõigi ELi institutsioonide jaoks ühise sõltumatu eetikakomitee** loomist. Kavatsen seda arutada teiste institutsioonidega ja teha nendega sellise üksuse loomiseks tihedat koostööd.

Usun ka, et meil on kogu õigusloome protsessi ulatuses vaja suuremat läbipaistvust. Teen edaspidi läbipaistvuse suurendamiseks koostööd Euroopa Parlamendi ja nõukoguga. Kodanikud peaksid teadma, kellega neid teenivate institutsioonide esindajatena kohtume ja milliseid seisukohti aruteludes väljendame.

Meie demokraatia kaitsmine

Meie demokraatlikke süsteeme ja institutsioone on viimastel aastatel üha enam rünnanud isikud, kes tahavad meie liitu lõhestada ja destabiliseerida. **Peame end välise sekkumise eest paremini kaitsma.**

Digiplatvormid on inimeste, ühiskondade ja riikide majanduste jaoks progressi allikad. Selle arengu kestvuse tagamiseks peame ära hoidma nende platvormide kuritarvitamise meie demokraatliku ühiskonnakorra destabiliseerimiseks. Peaksime välja töötama ühise lähenemisviisi ja ühised normid, millest lähtuda selliste probleemidega tegelemisel nagu **väärinfo edastamine ja internetis vihakõne levitamine.**

Esitan **Euroopa demokraatia tegevuskava.** Selles käsitletakse ohte, mis on seotud välise sekkumisega Euroopa Parlamendi valimistesse. Tegevuskava sisaldab seadusandlikke ettepanekuid läbipaistvuse suurendamiseks tasulise poliitilise reklaami puhul ja selgemate eeskirjade kehtestamiseks seoses Euroopa tasandi erakondade rahastamisega.

See on minu arusaam liidust, mis seab kõrgemad sihid. Kavatsen võidelda eespool esitatud ideede elluviimise eest ja püüelda nendega seoses alati võimalikult laia konsensuse poole.

Teen võimalikult tihedat koostööd Euroopa Parlamendi ja nõukoguga. Täna esitatud poliitilised suunised koos teiste institutsioonide tehtava tööga panevad aluse **esimesele mitmeaastasele programmile, milles kolm institutsiooni peaksid kokku leppima käesoleva aasta jooksul.**

Alustan selle visiooni elluviimist juba enne ametisse asumist. Tutvustan esimesel tööpäeval volinike kolleegiumi, kus valitseb sooline tasakaal. Esimese 100 ametisoleku päeva jooksul esitan ettepaneku Euroopa rohelise kokkuleppe kohta. Järgmisel aastal saavad Euroopa elanikud avaldada oma arvamust Euroopa tulevikku käsitleva konverentsi kaudu. 2024. aastaks peaks 10 000 Euroopa Piiri- ja Rannikuvalve Ameti töötajat aitama kindlustada meie välispiire ja kõigi töötajate jaoks peaks olema tagatud õiglane miinimumpalk. 2050. aastaks peaks Euroopa olema maailma esimene kliimanetraalne maailmajagu.

See ongi liit, mis seab kõrgemad sihid.

