

Bryssel 11.10.2018
COM(2018) 673 final

**KOMISSION TIEDONANTO EUROOPAN PARLAMENTILLE, NEUVOSTOLLE,
EUROOPAN TALOUS- JA SOSIAALIKOMITEALLE JA ALUEIDEN
KOMITEALLE**

**Kestävä biotalous Euroopalle: talouden, yhteiskunnan ja ympäristön välisen yhteyden
lujittaminen**

{SWD(2018) 431 final}

1. Johdanto

Maailman luonnonvarat ovat rajalliset. Ilmastonmuutoksen ja maaperän ja ekosysteemien huonontumisen kaltaiset maailmanlaajuiset haasteet yhdessä väestönkasvun kanssa pakottavat meidät etsimään uusia tuotanto- ja kulutustapoja, joissa otetaan huomioon planeettamme ekologiset rajoitukset. Samaan aikaan tarve saavuttaa kestävyys muodostaa vahvan kannustimen uudenaikaistaa teollisuuttamme ja vahvistaa Euroopan asemaa voimakkaan kilpailun leimaamassa maailmantaloudessa ja siten varmistaa Euroopan kansalaisten hyvinvointi. Vastataksemme näihin haasteisiin meidän on parannettava ja uudistettava tapaa, jolla tuotamme ja kulutamme elintarvikkeita, tuotteita ja materiaaleja terveessä ekosysteemissä kestävän biotalouden avulla.

Kestävä ja kiertävä: biotalous eurooppalaiseen tapaan

Biotalous kattaa kaikki alat ja järjestelmät, jotka ovat riippuvaisia biologisista resursseista (eläimet, kasvit, mikro-organismit ja niistä saatu biomassa, mukaan lukien orgaaninen jäte), niiden toiminnasta ja periaatteista. Siihen sisältyvät seuraavat toisiinsa liittyvät alat: maa- ja meriekosysteemit ja niiden tarjoamat palvelut, kaikki alkutuotantoalat, jotka käyttävät ja tuottavat biologisia resursseja (maatalous, metsätalous, kalastus ja vesiviljely) sekä kaikki talouden ja teollisuuden alat, jotka käyttävät biologisia resursseja ja prosesseja elintarvikkeiden, rehujen, biopohjaisten tuotteiden, energian ja palvelujen tuotantoon¹. Jotta Euroopan biotalous voisi menestyä, sen on perustuttava kestävyden ja kierron periaatteisiin. Tämä ajaa teollisuutemme uudistamista, alkutuotantojärjestelmiemme uudenaikaistamista ja ympäristön suojelua ja parantaa biologista monimuotoisuutta.

Tämän vuoden 2012 biotalousstrategian² päivityksen tarkoituksena on vastata näihin haasteisiin 14 konkreettisella toimella, jotka käynnistetään viimeistään vuonna 2019.³ Näissä toimissa otetaan huomioon tästä strategiasta vuonna 2017 tehdyn uudelleentarkastelun päätelmät⁴.

2. Kuinka biotalous edistää EU:n ensisijaisia tavoitteita?

Tällä vuoden 2012 biotalousstrategian päivityksellä maksimoidaan biotalouden vaikutus Euroopan keskeisiin poliittisiin painopisteisiin⁵.

Kestävyys ei ole ainoastaan oikeudellinen velvoite, vaan mahdollisuus Euroopan kaikille osille ja perusta useimmille EU:n prioriteeteille.⁶ EU on jo maailmanlaajuinen johtaja

¹ Siihen eivät sisälly biolääketiede ja terveyteen liittyvä biotekniikka.

² COM(2012)60, Innovointistrategia kestävää kasvua varten: biotalousstrategia Euroopalle, 13.2.2012.

³ Nämä toimet eivät aiheuta talousarvioon liittyviä tai lainsäädännöllisiä sitoumuksia seuraavalle komissiolle, vaikka toimien konkreettinen toteuttaminen voi jatkua vuoteen 2025.

⁴ SWD(2017)374, Review of the 2012 European Bioeconomy Strategy, 13.11.2017.

⁵ Aiekirje, unionin tila, syyskuu 2018; https://ec.europa.eu/commission/sites/beta-political/files/soteu2018-letter-of-intent_en.pdf

luonnonvarojen kestävässä käytössä tehokkaassa biotaloudessa, mikä on olennaisen tärkeää useimpien kestävä kehityksen tavoitteiden saavuttamiseksi⁷.

Biotalous liikevaihdon arvo on yli 2,3 biljoonaa euroa ja se työllistää 8,2 prosenttia EU:n työvoimasta⁸, minkä vuoksi se on yksi keskeinen tekijä EU:n talouden toiminnassa ja menestyksessä. Kestävä eurooppalainen biotalouden toteuttaminen **loisi työpaikkoja**, etenkin rannikko- ja maaseutualueilla, kun alkutuottajat osallistuisivat tiiviimmin paikallisiin biotalouksiinsa. Teollisuuden arvioiden mukaan biopohjaisilla teollisuudenaloilla voitaisiin luoda **miljoona uutta työpaikkaa** vuoteen 2030 mennessä⁹. Bioteknologia-alan vahva ja nopeasti kasvava startup-ekosysteemi on johtavassa asemassa näiden mahdollisuuksien toteuttamisessa.

Kestävä eurooppalainen biotalous on välttämätön **Pariisin sopimuksen ilmastotavoitteiden** mukaisen hiilineutraalin tulevaisuuden rakentamiseksi. Esimerkiksi rakennusalaalla tekniset puutuotteet tarjoavat huomattavia ympäristöhyötyjä sekä erinomaisia taloudellisia mahdollisuuksia. Tutkimukset osoittavat, että jos rakentamisessa käytettäisiin yksi tonni puuta yhden betonitonin sijaan, hiilidioksidipäästöt voisivat vähentyä keskimäärin 2,1 tonnia tuotteen koko elinkaaren aikana (mukaan lukien käyttö ja hävittäminen)¹⁰. Kestävä biotalous on myös keskeinen tekijä Euroopan energiasektorin päästöjen vähentämisessä. Bioenergia on nykyisin EU:n suurin uusiutuva energialähde, ja sen odotetaan pysyvän keskeisenä osana energialähteiden yhdistelmää vuonna 2030 ja auttavan EU:ta saavuttamaan uusiutuvien energialähteiden osuutta koskevat tavoitteensa, jotka ovat 20 prosenttia vuonna 2020 ja vähintään 32 prosenttia vuonna 2030¹¹. Biotalous yleisen kestävyden pohjana on maalla ja merellä tapahtuva kestävä alkutuotanto, joka tuottaa 'negatiivisia päästöjä' eli toimii hiilinieluna Pariisin sopimuksen sitoumusten mukaisesti.

Kestävä eurooppalainen biotalous tukee **EU:n teollisuuspoljan nykyaikaistamista ja vahvistamista** luomalla uusia arvoketjuja ja ympäristömyönteisempiä, kustannustehokkaampia teollisuusprosesseja. Euroopan teollisuus voi ylläpitää ja vahvistaa maailmanlaajuisia johtoasemaansa hyödyntämällä biotieteiden ja bioteknologian ennen näkemättömiä

⁶ COM(2016)739, Seuraavat toimet Euroopan kestävä tulevaisuuden varmistamiseksi: Kestävyttä edistävät EU:n toimet, 22.11.2016.

⁷ SWD(2016)390, Key European action supporting the 2030 Agenda and the Sustainable Development Goals, 22.11.2016; kestävä kehityksen tavoitteita koskeva Eurostatin seurantaraportti <https://ec.europa.eu/eurostat/documents/2995521/9234939/8-18092018-AP-EN.pdf/888b182d-f6f9-4e0d-9e48-4b4e1561333e>; JRC Report, The MAGNET model framework for assessing policy coherence and SDGs – Applications to the bioeconomy, 2018, ISBN 978-92-79-81792-2.

⁸ Ronzon, T. et al., Sustainability, 10, 6, 1745, (2018), doi: 10.3390/su10061745; vuotuinen luku (vuoden 2015 tiedot).

⁹ EuropaBio Report, Jobs and growth generated by industrial biotechnology in Europe, syyskuu 2016.

¹⁰ How can wood construction reduce environmental degradation?, Elias Hurmekoski (2017) http://www.efi.int/files/images/publications/efi_hurmekoski_wood_construction_2017.pdf

¹¹ Euroopan parlamentin ja neuvoston direktiivi uusiutuvista lähteistä peräisin olevan energian käytön edistämisestä (uudelleenlaadittu) odotetaan hyväksyttävän virallisesti vuoden 2018 loppuun mennessä sen jälkeen kun Euroopan parlamentti ja neuvosto saavuttivat siitä poliittisen yhteisymmärryksen 13. kesäkuuta 2018.

edistysaskeleita sekä fyysisen, digitaalisen ja biologisen maailman yhdistäviä innovaatioita. Tutkimus ja innovointi ja innovatiivisten ratkaisujen käyttöönotto uusien ja kestävien biopohjaisten tuotteiden (esim. biokemikaalien ja biopolttoaineiden) tuotannossa parantaa myös kykyämme korvata fossiiliset raaka-aineet huomattavassa osassa Euroopan teollisuutta (kuten rakentamisessa, pakkauksissa, tekstiileissä, kemikaaleissa, kosmetiikassa, lääkkeiden ainesosissa ja kulutustavaroissa) uudistetun teollisuuspolitiikan tavoitteiden mukaisesti¹². Teollisuuden ennusteiden mukaan teollisten bioteknologioiden kysynnän odotetaan lähes kaksinkertaistuvan seuraavan vuosikymmenen aikana¹³.

Kestävä biotalous on **kiertotalouden** uusiutuva osa-alue. Se voi muuntaa biojätteet, tuotantojätteet ja hylkymateriaalit arvokkaiksi resursseiksi ja luoda innovaatioita ja kannustimia, joiden avulla vähittäismyyjät ja kuluttajat voivat **vähentää elintarvikejätteen määrää 50 prosenttia** vuoteen 2030 mennessä. Esimerkiksi kotieläintaloudessa innovaatiot mahdollistavat entistä paremmin tiettyjen elintarvikejätteiden muuntamisen turvallisesti eläinten rehuksi, kunhan sovellettavia sääntöjä ja lakisääteisiä vaatimuksia noudatetaan¹⁴. Arvioiden mukaan näiden innovaatioiden myötä vapautuvalla viljelyalalla, jota nykyisin käytetään eläinrehun tuotantoon, voitaisiin ruokkia kolme miljardia ihmistä¹⁵. **Kaupungeista olisi tultava kiertoon perustuvan biotalouden merkittäviä keskuksia.** Kiertotalouteen perustuvat kaupunkien kehityssuunnitelmat voisivat tuottaa erittäin huomattavia taloudellisia ja ympäristöhyötyjä. Esimerkiksi Amsterdamin kaupunki arvioi, että arvokkaiden orgaanisten jätevirtojen parempi kierrättäminen voisi tuottaa 150 miljoonaa euroa lisäarvoa vuosittain, luoda pitkällä aikavälillä 1 200 uutta työpaikkaa ja vähentää hiilidioksidipäästöjä 600 000 tonnilla vuodessa¹⁶. Euroopan 50 suurimmassa kaupungissa, joissa asuu 11 prosenttia EU:n väestöstä, yhdistetyt vaikutukset olisivat vähintään 50 kertaa suuremmat.

Terveiden ekosysteemien tukeminen on Euroopan ensisijainen tavoite. Biotalous voi edistää ekosysteemien ennallistamista, kuten **merten muovittomuuden** saavuttamista. Euroopan ympäristökeskus on jo neuvonut käyttämään biopohjaisia, biohajoavia materiaaleja muovien sijaan, jos on olemassa suuri riski aineiden leviämisestä ekosysteemiin; tämä koskee muun muassa voiteluaineita, kulumiselle alttiita materiaaleja ja kertakäyttötuotteita.¹⁷ Kestävä biotalous edistää myös kestävä kehityksen tavoitteisiin lukeutuvaa tavoitetta saavuttaa

¹² COM(2017)479, Investoimme älykkääseen, innovatiiviseen ja kestäväan teollisuuteen – Uudistettu EU:n teollisuuspoliittinen strategia, 13.9.2017.

¹³ EuropaBio Report, Jobs and growth generated by industrial biotechnology in Europe, syyskuu 2016.

¹⁴ Guidelines for the feed use of food no longer intended for human consumption; [https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52018XC0416\(01\)&from=EN](https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52018XC0416(01)&from=EN)

¹⁵ <https://eu-refresh.org/eu-panel-experts-concludes-feeding-treated-surplus-food-pigs-viable-provided-certain-safety-0>

¹⁶ ”Circular Amsterdam: a vision and action agenda for the city and metropolitan area”, Circle Economy, Fabric.two and Gemeente Amsterdam, 2016.

¹⁷ EEA Report No 8/2018 - The circular economy and the bioeconomy Partners in sustainability, ISSN 1977-8449.

maaperän pilaantumisen nollassa vuoteen 2030 mennessä, samoin kuin pyrkimystä ennallistaa vähintään 15 prosenttia huonontuneista ekosysteemeistä vuoteen 2020 mennessä¹⁸.

Nämä mahdollisuudet eivät toteudu itsestään. Se vaatii investointeja, innovointia, strategioiden laatimista ja sellaisten systeemisten muutosten toteuttamista, jotka ylittävät eri alojen rajat (maatalous, metsätalous, kalatalous, elintarvikeala, biopohjaiset teollisuudenalat). Se merkitsee sitä, että on parannettava kykyämme muuttaa kaiken tyyppisten innovaatioiden tarjoamat mahdollisuudet uusiksi tuotteiksi ja palveluiksi markkinoilla, mikä luo uusia paikallisia työpaikkoja. Kaikki tämä toteutetaan eurooppalaisella tavalla: huolehtimalla taloudellisesta kannattavuudesta samalla kun pidetään kestävyys ja kiertävyys muutoksen ytimessä.

Tässä suhteessa keskeistä on EU:n tutkimus- ja innovointitoimien vaikutuksen maksimointi¹⁹. Sääntelyn ja rahoituksen on luotava suotuisat olosuhteet innovoinnille, jotta Euroopasta voi tulla edelläkävijä markkinoita luovassa innovoinnissa. Tätä korostettiin hiljattain uudistetussa eurooppalaisessa tutkimuksen ja innovoinnin ohjelmassa²⁰. Horisontti 2020 -ohjelma ja Euroopan aluekehitysrahasto tuottavat jatkossakin toisiaan täydentävällä tavalla merkittäviä tutkimus- ja innovointituloksia, joissa voidaan käsitellä biotalouden monialaisia haasteita ja mahdollisuuksia. Komission ehdottamassa vuosien 2021–2027 monivuotisessa rahoituskehityksessä aiotaan lisätä huomattavasti systeemisen tutkimuksen ja innovoinnin tukea biotalouden kattamilla aloilla, etenkin osoittamalla 10 miljardia euroa²¹ Euroopan horisontti -ohjelman klusteriin ”Elintarvikkeet ja luonnonvarat”²². Tämä biotalouden merkityksen tunnustaminen näkyy myös monissa älykkään erikoistumisen strategioissa, joissa on määritelty biotalouteen liittyviä prioriteetteja, sekä biotalouteen liittyvillä älykkään erikoistumisen foorumeilla ja kumppanuuksissa toteutetussa alueiden välisessä yhteistyössä, jolla pyritään helpottamaan EU:n alueiden osallistumista²³. Biotalousliittynyt tutkimus ja innovointi on myös tärkeä maailmanlaajuisen yhteistyön ala.

On kuitenkin toimittava tutkimusta ja innovointia laajemmalti ja omaksuttava strateginen ja systeeminen lähestymistapa innovaatioiden käyttöönottoon, jotta biotalouden taloudelliset, yhteiskunnalliset ja ympäristöhyödyt voidaan saavuttaa täydessä mitassaan. Tällaisen lähestymistavan olisi koottava yhteen kaikki toimijat eri alueilta ja arvoketjuista kartoittamaan tarpeita ja toteutettavia toimia. Se edellyttää sellaisten systeemisten muutosten käsittelyä,

¹⁸ Euroopan parlamentin ja neuvoston päätös N:o 1386/2013/EU, annettu 20 päivänä marraskuuta 2013, vuoteen 2020 ulottuvasta yleisestä unionin ympäristöalan toimintaohjelmasta ”Hyvä elämä maapallon resurssien rajoissa”.

¹⁹ COM(2018)2, Horisontti 2020 -ohjelman väliarviointi: EU:n tutkimus- ja innovointitoimien vaikutuksen maksimointi, 11.1.2018.

²⁰ COM(2018)306, Uudistettu tutkimuksen ja innovoinnin ohjelma: Euroopan mahdollisuus muokata tulevaisuutta, 15.5.2018.

²¹ COM(2018)321, Nykyaikainen talousarvio unionille, joka suojelee, puolustaa ja tarjoaa mahdollisuuksia – Monivuotinen rahoituskehitys vuosiksi 2021–2027, 2.5.2018.

²² COM(2018)435, Ehdotus Euroopan parlamentin ja neuvoston asetukseksi tutkimuksen ja innovoinnin puiteohjelmasta ”Euroopan horisontti” ja sen osallistumista ja tulosten levittämistä koskevista säännöistä, 7.6.2018.

²³ <http://s3platform.jrc.ec.europa.eu/s3-thematic-platforms>

jotka ylittävät eri sektoreiden rajat, mukaan lukien synergiat ja kompromissit, jotta voidaan mahdollistaa kiertotalousmallien käyttöönotto ja nopeuttaa sitä. Tällaisessa lähestymistavassa on myös hyödynnettävä mahdollisimman laajasti olemassa olevia välineitä ja toimintapolitiikkoja ja haettava synergioita muiden EU:n ja kansallisten rahastojen ja välineiden kanssa, erityisesti yhteisen maatalouspolitiikan, yhteisen kalastuspolitiikan sekä koheesiopolitiikan ja InvestEU-ohjelman rahoitusvälineiden kanssa.

3. Biotalousstrategian tarjoamien mahdollisuuksien hyödyntäminen

Vuoden 2012 biotalousstrategian tavoitteena oli ”raivata tietä innovatiivisemmalle, resurssitehokkaammalle ja kilpailukykyisemmälle yhteiskunnalle, jossa huolehditaan sekä elintarvikkeiden saatavuudesta että uusiutuvien varojen kestävästä teollisuuskäytöstä ja samalla suojellaan ympäristöä.” Tämä tavoite pätee edelleen. Strategian uudelleentarkastelussa²⁴ sen todettiin olleen onnistunut. Sen avulla on erityisesti edistetty tutkimusta ja innovointia, lisätty yksityisiä investointeja, kehitetty uusia arvoketjuja, tuettu kansallisten biotalousstrategioiden toteuttamista ja varmistettu sidosryhmien osallisuus. Uudelleentarkastelun päätelmissä todettiin, että vuoden 2012 biotalousstrategian viisi tavoitetta ovat edelleen ajankohtaisia.

Uudelleentarkastelussa tunnustetaan biotalousstrategian merkitys sekä kiertotalouden että energiaunionin kannalta, mutta siinä korostetaan myös, että strategian tavoitteita täytyy mukauttaa Euroopan yleisten prioriteettien mukaisesti. Toimet olisi siten kohdistettava uudelleen, jotta niiden vaikutus näihin prioriteetteihin voidaan maksimoida; tämä koskee erityisesti uudistetussa teollisuuspolitiikassa²⁵, kiertotalouden toimintasuunnitelmassa²⁶ ja Puhdasta energiaa kaikille eurooppalaisille -säästöpakettissa vahvistettuja prioriteetteja²⁷.

Ensimmäinen tavoite, *elintarvike- ja ravitsemusturvian varmistaminen*, on edelleen ratkaisevan tärkeä. Elintarviketuotannon ja maatalouden järjestelmät tarjoavat noin kolme neljäsosaa biotalouden työpaikoista ja tuottavat noin kaksi kolmasosaa sen liikevaihdosta. Niiden kestävyyttä kuormittavat kuitenkin maapallon väestönkasvu, muuttuvat kulutus- ja ravitsemustottumukset, biomassan kestämaton käyttö ja tuhlaaminen sekä ilmastonmuutokseen liittyvät uhat²⁸. On nopeutettava siirtymistä kestäviin, terveellisiin, ravitsemuksen huomioon ottaviin, resurssitehokkaisiin, sietokykyisiin, kiertotalouteen perustuviin ja osallistaviin elintarviketuotanto- ja maatalousjärjestelmiin. Tähän sisältyy orgaanisen jätteen, tuotantojätteiden ja ruokahävikin muuntaminen arvokkaiksi ja turvallisiksi biopohjaisiksi tuotteiksi, esimerkiksi ottamalla käyttöön pieniä biojalostamoja ja auttamalla viljelijöitä, metsänomistajia ja kalastajia monipuolistamaan tulolähteitään ja hallitsemaan

²⁴ SWD(2017)374, Review of the 2012 European Bioeconomy Strategy, 13.11.2017.

²⁵ COM(2017)479, Investoimme älykkääseen, innovatiiviseen ja kestäväan teollisuuteen – Uudistettu EU:n teollisuuspoliittinen strategia, 13.9.2017.

²⁶ COM(2015)614, Kierto kuntoon - Kiertotaloutta koskeva EU:n toimintasuunnitelma, 2.12.2015.

²⁷ COM(2016)860, Puhdasta energiaa kaikille eurooppalaisille – Euroopan kasvupotentiaalın hyödyntäminen, 30.11.2016.

²⁸ COM(2017) 713, Ruoan ja maanviljelyn tulevaisuus, 29.11.2017; SWD(2016)319: European Research and innovation for Food and Nutrition Security, 21.9.2016.

paremmin markkinariskejä, samalla kun huolehditaan kiertotalouden tavoitteiden saavuttamisesta.

Toinen tavoite, **luonnonvarojen kestävä hoito**, on entistäkin tärkeämpi nykyisessä tilanteessa, jossa ympäristöpaineet kasvavat ja biologisen monimuotoisuuden väheneminen kiihtyy²⁹. Tarvitaan pikaisia toimia, jotta voidaan ehkäistä ekosysteemien huonontumista, palauttaa ja parantaa ekosysteemitointoja, jotka voivat parantaa elintarvike- ja vesiturvaa, ja vaikuttaa merkittävästi ilmastonmuutokseen sopeutumiseen ja sen hillitsemiseen 'negatiivisten päästöjen' ja hiilinielujen avulla³⁰. Etenkin terveiden ekosysteemien säilyttäminen merissä, metsissä ja maaperässä ja niiden tuottavuus riippuu biologisesta monimuotoisuudesta. Meidän on myös parannettava kykyämme seurata ja ennustaa luonnonvarojemme tilaa ja kehitystä.

Kolmas tavoite, **riippuvuuden vähentäminen sekä kotimaisista että ulkomaisista uusiutumattomista, kestäättömistä luonnonvaroista**, on olennaisen tärkeää, jotta EU:n energia- ja ilmastotavoitteet voidaan saavuttaa, sillä bioenergian, joka nykyisin on EU:n suurin uusiutuva energialähde, odotetaan pysyvän keskeisenä osana energialähteiden yhdistelmää vuonna 2030³¹. Vahvempi biopohjainen sektori voi nopeuttaa uusiutumattomien luonnonvarojen korvaamista EU:n Pariisin sopimuksessa tekemien sitoumusten mukaisesti. Lisäksi teollinen symbioosi ja innovatiiviset teolliset biopohjaiset prosessit³² edistävät teollisuuden viherryttämistä ja kiertoon perustuvien biotalouksien ja -tuotteiden kehittämistä, esimerkiksi tuottamalla innovatiivisia tapoja, joilla kaupungit voivat lisätä huomattavan biojätteiden osuutensa arvoa.

Kolmas tavoite, **ilmastonmuutoksen vaikutusten lieventäminen ja ilmastonmuutokseen sopeutuminen**, on tämän sukupolven maailmanlaajuinen haaste. Kasvihuonekaasupäästöjen vähentämistä koskevassa pitkän aikavälin strategiassa kestävä ja kiertoon perustuva biotalous on keskeinen tekijä kasvihuonekaasupäästöjen kannalta neutraalin Euroopan saavuttamiseksi. Kestävä biotalous tarjoaa suuria mahdollisuuksia kasvihuonekaasupäästöjen vähentämiseen, sillä se edistää resurssitehokkaampia, aktiivisempia ja kestävämpiä alkutuotantotapoja maalla ja merellä ja parantaa ekosysteemien kykyä säännellä ilmastoa, esimerkiksi ottamalla käyttöön hiilen sitoutumista lisäävään viljelyyn liittyviä innovaatiota.

Viides tavoite, **Euroopan kilpailukyyn parantaminen ja työpaikkojen luominen**, on yksi biotalouden keskeinen poliittinen tavoite. Biotalous tukee Euroopan teollisuuden maailmanlaajuista kilpailukykyä ja muutosta tarjoamalla puitteet innovaatioiden kehittämiselle ja käyttönotolle ja edistämällä biopohjaisten tuotteiden markkinoiden kehitystä esimerkiksi julkisten hankintojen³³, standardien, uusiutuvaa energiaa koskevien toimintapolitiikkojen ja hiilen hinnoittelun kautta.⁵ Biotalous tarjoaa merkittäviä mahdollisuuksia uusien työpaikkojen luomiselle, alueelliselle talouskehitykselle ja

²⁹ COM(2015)478, Väliarviointi luonnon monimuotoisuutta koskevasta EU:n strategiasta vuoteen 2020, 2.10.2015; Euroopan ympäristökeskus, Euroopan ympäristö – tila ja näkymät 2015, 2015.

³⁰ Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services, Summary for policymakers of the thematic assessment of land degradation and restoration, 2018.

³¹ SWD(2016) 418, Part 4/4, Impact Assessment on the Sustainability of Bioenergy, 30.11.2016.

³² EuropaBio Report, Jobs and growth generated by industrial biotechnology in Europe, syyskuu 2016.

³³ https://ec.europa.eu/growth/content/guidance-bio-based-products-procurement_en and <https://biobasedprocurement.eu/>

paremmalle alueelliselle yhteenkuuluvuudelle myös kaukaisilla tai syrjäisillä alueilla. Se voi tarjota merkittäviä mahdollisuuksia viljelijöiden, metsänomistajien ja kalastajien tulojen monipuolistamiseen ja vahvistaa paikallista maaseututaloutta lisäämällä investointeja taitoihin, osaamiseen, innovointiin ja uusiin liiketoimintamalleihin, kuten vuonna 2016 annetussa Cork 2.0 -julistuksessa suositellaan³⁴.

4. Kestävään, kiertoon perustuvaan biotalouteen johtavat toimet

Jotta edellä mainittuja viittä tavoitetta voitaisiin tukea kehittyvien poliittisten prioriteettien mukaisesti, tässä päivitettyssä strategiassa ehdotetaan kolmea päätoiminta-aluetta:

1. biopohjaisten alojen lujittaminen ja kasvattaminen, investointien ja markkinoiden synnyttäminen
2. paikallisten biotalouksien nopea toteuttaminen kaikkialla Euroopassa
3. biotalouden ekologisten rajoitusten ymmärtäminen

Ehdotetuissa toimissa hyödynnetään aikaisempia onnistuneita tutkimus- ja innovaatioinvestointeja ja laajennetaan niitä. Toimintasuunnitelmassa sovelletaan systeemistä lähestymistapaa biotalouden kehittämiseen ja laajentamiseen ja sen yleisen kestävyuden ja kiertävyyden varmistamiseen. Se kattaa useita biotalouteen liittyviä aloja ja toimintapolitiikkoja, luo yhteyksiä niiden välille ja parantaa koherenssia ja synergioita. Siinä käsitellään myös kompromisseja, kuten biomassan kilpailevaa käyttöä, ja esitetään suunnitelma, joka auttaa unionia hyödyntämään biotalouden mahdollisuuksia ja käyttämään sitä tehokkaasti monien poliittisten tavoitteidensa saavuttamisessa. Toimet toteutetaan kansainvälisen biotalousfoorum³⁵ ja maailman biotaloushuippukokouksen³⁶ muodostamisessa olemassa olevissa kansainvälisissä puitteissa synergioiden luomiseksi kumppanien toteuttamien samanhenkisten toimien kanssa.

4.1 Biopohjaisten alojen lujittaminen ja kasvattaminen, investointien ja markkinoiden synnyttäminen

Sellaisten kestävien ja kiertoon perustuvien biopohjaisten ratkaisujen kehittämisen ja toteuttamisen nopeuttamiseksi, jotka luovat perustan teollisuusohjamme nykyaikaistamiselle, vahvistamiselle ja kilpailukyvyille, EU pyrkii lisäämään **julkisten ja yksityisten sidosryhmien osallistumista biopohjaisten ratkaisujen tutkimukseen, demonstrointiin ja käyttöönottoon** (toimi 1.1). Tähän sisältyy muun muassa sellaisten teknologioiden (kuten tekoälyn) ja innovatiivisten ratkaisujen edistäminen, jotka voidaan ottaa käyttöön pienessä mittakaavassa ja jotka on helppo jäljentää. Biopohjaisia teollisuudenaloja koskeva julkisen ja yksityisen sektorin kumppanuus on Horisontti 2020 -ohjelmassa vaikuttanut keskeisellä tavalla sellaisten uusien biopohjaisten arvoketjujen kehittämiseen ja käyttöönottoon, jotka

³⁴ Cork 2.0 Declaration - A Better Life in Rural Areas, 2016.

³⁵ <https://ec.europa.eu/research/bioeconomy/index.cfm?pg=policy&lib=ibf>

³⁶ <http://gbs2018.com/home/>

perustuvat uusiutuvien resurssien, myös jätteen, käyttöön³⁷. Tämän toimen tuloksena kehitetään ratkaisuvälikoima biomassan muuntamiseksi biopohjaisiksi tuotteiksi, jotka tukevat teollisuutemme nykyaikaistamista ja uudistamista useilla aloilla.

Horisontti 2020 -ohjelman tutkimus- ja innovaatioavustusten lisäksi EU ottaa käyttöön kohdennetun rahoitusvälineen, eli **100 miljoonan euron suuruisen kiertotalouden aihekohtaisen investointifoorumin**³⁸ (toimi 1.2). Sillä pyritään vähentämään kestäviin ratkaisuihin tehtävien yksityisten investointien riskejä. Tässä hyödynnetään ja vahvistetaan synergioita olemassa olevien ja tulevien EU:n aloitteiden kanssa, kuten pääomamarkkinaunionin, InvestEU-ohjelman, yhteisen maatalouspolitiikan ja päästökauppajärjestelmän innovaatorahaston kanssa.

Jotta biopohjaisen alan tarjoamat mahdollisuudet voidaan toteuttaa, alan myönteisiä vaikutuksia on tuotava vahvemmin esiin, ja sen on oltava markkina- ja sääntelyedellytysten suhteen samassa asemassa kuin fossiilisiin polttoaineisiin perustuvat teollisuudenalat. Tässä toimessa määritellään **biopohjaisiin innovaatioihin vaikuttavia pullonkauloja, mahdollistavia tekijöitä ja puutteita ja annetaan vapaaehtoista ohjeistusta** niiden laajamittaisesta käyttöönotosta, jotta voidaan edistää olemassa olevia standardeja ja merkkejä ja arvioida tarvetta kehittää uusia, etenkin biopohjaisia tuotteita varten (toimi 1.3).

Jotta voitaisiin edistää näiden tuotteiden leviämistä markkinoilla ja parantaa kuluttajien luottamusta, on välttämätöntä käyttää monia välineitä. Tämä edellyttää, että **ympäristönsuojelun tasosta** on saatavilla luotettavia ja vertailukelpoisia tietoja ja että niitä sovelletaan ympäristösuuntautuneisiin politiikan välineisiin (esim. EU:n ympäristömerkki ja ympäristöä säästävät julkiset hankinnat), kun ne on todettu hyödyllisiksi ympäristönäkökulmasta. Tietojen tuottamisessa ja käytössä on noudatettava **tuotteen ympäristöjalanjälkeä koskevaa menetelmää**. Muita huomioon otettavia näkökohtia ovat sellaisten **standardien** edistäminen ja laatiminen, joita voidaan käyttää tuotteen ominaisuuksien varmentamisessa ja jotka toimivat pohjana olemassa oleville vapaaehtoisille merkeille (toimi 1.4). Yleisesti ottaen toimet edistävät biopohjaisten ratkaisujen monipuolistamista, kehittämistä ja käyttöönottoa. Lisäksi niillä pyritään helpottamaan uusien kestävien **biojalostamojen kehittämistä** ja määrittelemään niiden tyyppi ja arvioitu määrä; nykyisten arvioiden mukaan uusia biojalostamoja syntyy noin 300³⁹ (toimi 1.5). Tämä riippuu kestäväällä tavalla hankittujen resurssien saatavuudesta.

Jotta voitaisiin vastata **merten muovittomuuden** muodostamaan maailmanlaajuiseen haasteeseen ja tarjota samalla kasvunäkymiä innovatiivisille biopohjaisille liiketoimintamalleille ja tuotteille, toimissa kanavoidaan bionalouden tarjoamia

³⁷ Interim Evaluation of Bio-Based Industries Joint Undertaking (2014-2016) operating under Horizon 2020, 10.10.2017, ISBN 978-92-79-67438-9.

³⁸ Tämä rahoitusväline toteutetaan kiertotalouden rahoitustukifoorumin rahoituspilarissa: http://europa.eu/rapid/press-release_IP-17-104_en.htm

³⁹ OECD, Meeting Policy Challenges for a Sustainable Bioeconomy, 2018, ISBN 9789264292345; BIO-TIC, A roadmap to a thriving industrial biotechnology sector in Europe, 2015.

mahdollisuuksia muovijätteen⁴⁰ vähentämiseen Euroopan merissä ja sisävesissä ja veden laadun ja ekosysteemien palauttamiseen (toimi 1.6). Toimessa muun muassa mobilisoidaan muovien arvoketjun tärkeimmät toimijat tukemaan vaihtoehtojen kehittämistä fossiilisille luonnonvaroille ja erityisesti biopohjaisten, kierrätettävien ja meressä biohajoavien vaihtoehtojen kehittämistä muoveille.

4.2 Paikallisten biotalouksien nopea toteuttaminen kaikkialla Euroopassa

Euroopan komissio tukee aktiivisesti ja edistää kaiken tyyppisiä **kestäviin elintarviketuotanto- ja maatalousjärjestelmiin, metsänhoitoon ja biopohjaiseen tuotantoon** liittyviä innovaatioita ja käytäntöjä soveltamalla systeemistä ja monialaista lähestymistapaa, joka tuo yhteen toimijoita, alueita ja arvoketjuja. Se laatii strategisen käyttöönottosuunnitelman (toimi 2.1), joka tarjoaa pitkän aikavälin vision tavoista, joilla voidaan edetä kohti biotalouden toteuttamista ja laajentamista kestäväällä ja kiertoon perustuvalla tavalla. Tässä systeemissä lähestymistavassa käsitellään muun muassa seuraavia aloja:

- tulevaisuuden vaatimusten huomioon ottaminen elintarviketuotanto- ja maatalousjärjestelmissä (maalla ja vedessä) käsittelemällä muun muassa elintarvikelijätettä, hävikkiä ja sivutuotteita (mukaan lukien ravinteiden kierrätys), sietokykyä, ravitsemuksen huomioon ottavan elintarviketuotannon tarvetta sekä merten kestävään käyttöön perustuvan elintarviketuotannon lisäämistä⁴¹ ja EU:n vesiviljelytuotannon ja sen markkinaosuuden kasvattamista;
- biopohjaiset innovaatiot, myös maataloudessa, uusien kemikaalien, tuotteiden, prosessien ja arvoketjujen kehittämiseksi maaseutu- ja rannikkoalueiden biopohjaisille markkinoille siten, että alkutuottajat osallistuvat toimiin ja saavat niistä uusia hyötyjä;
- metsätalouseläälle aukeavat uudet mahdollisuudet korvata kestävämpiä raaka-aineita rakentamisessa, ottaa käyttöön biopohjaisia materiaaleja pakkauksissa ja tarjota kestävämpiä innovaatiota sellaisilla aloilla kuten metsätalouspohjaiset tekstiilit, huonekalut ja kemikaalit sekä tarjota metsien ekosysteemipalvelujen arvottamiseen perustuvia uusia liiketoimintamalleja;
- valtameriviljelyn – levien ja muiden merten luonnonvarojen – tarjoamien mahdollisuuksien hyödyntäminen laajentamalla meriä hyödyntäviä biopohjaisia teollisuudenaloja ja kasvattamalla niiden osuutta markkinoilla sekä lähentämällä meri- ja maapohjaista viljelyä tiiviimmin toisiinsa.

Tähän strategiseen käyttöönottosuunnitelmaan liittyvissä konkreettisissa toimita tuodaan esiin suuret mahdollisuudet, joita biotalous tarjoaa **maaseutu-, rannikko- ja**

⁴⁰ EU:n muovistrategiaan perustuen ja sitä tukien, COM(2018)28, EU:n strategia muoveista kiertotaloudessa, 12.1.2018.

⁴¹ SAM Scientific Opinion No. 3/2017, Food from the Oceans, 2017, ISBN 978-92-79-67730-4.

kaupunkialueiden kehittämiseksi. Tarkoituksena on toteuttaa pilottihankkeita (toimi 2.2), jotka lisäävät synergioita **paikallisia toimia tukevien EU:n olemassa olevien välineiden** välillä kohdentamalla niitä enemmän biotalouteen. Ensimmäisessä vaiheessa käynnistetään viisi pilottitoimintaa:

- ”Sininen biotalous” -pilottitoimissa pyritään hyödyntämään sinisen biotalouden tarjoamia mahdollisuuksia rannikkoalueilla ja saarilla. EU:n Itämeri-strategia on osoittautunut hyväksi alhaalta ylöspäin suuntautuvaksi välineeksi suunnata olemassa olevat varat paikallisesti mukautettuihin biotalousmalleihin⁴². Vastaavat toimet ehdotetaan laajennettavaksi muiden merten ympäristöön sekä rannikko- ja merialueille myös käyttämällä Euroopan meri- ja kalatalousrahastoa.
- Yhteisen maatalouspolitiikan puitteissa kehitetään erityisiä toimia, joilla tuetaan **maaseutualueiden osallistavia biotalouksia**. Tavoitteena on linkittää paremmin toisiinsa kansalliset biotalousstrategiat ja yhteisen maatalouspolitiikan puitteissa laaditut kansalliset strategiasuunnitelmat. Biotalouden toteuttamisen edistämiseksi tehtävä hyvien toimintatapojen jakaminen antaa alkutuottajille mahdollisuuden hyötyä biotalouden uusien systeemisten lähestymistapojen tarjoamista mahdollisuuksista.
- **Kaupunkien biotaloudet -pilottitoimi** antaa kymmenelle Euroopan kaupungille mahdollisuuden muuttaa orgaaninen jäte yhteiskunnallisesta ongelmasta arvokkaaksi resurssiksi, jota voidaan käyttää biopohjaisten tuotteiden valmistuksessa. Myös ympäristövaurioalueiden ennallistamista ja kiertoon perustuvan biotalouden prosessien ja teknologioiden soveltamista kaupunkialueilla olisi kehitettävä edelleen, jotta voidaan monipuolistaa biomassan kestävä hankintaa ja luoda uusia liiketoimintamahdollisuuksia.
- **Hiilen sitoutumista lisäävää viljelyä koskevassa pilottitoimissa** jäsenvaltioita kannustetaan perustamaan rahasto päästöhyyvitysten ostamiseksi niiltä viljelijöiltä ja metsänomistajilta, jotka toteuttavat erityisiä hankkeita, joilla pyritään lisäämään hiilen sitoutumista maaperään ja biomassaan ja/tai vähentämään kotieläintalouden päästöjä tai lannoitteiden käyttöön liittyviä päästöjä.
- ”Elävät laboratoriot” -pilottitoimissa kehitetään ja testataan **paikkakohtaisia innovaatioita, jotka perustuvat ekologisiin lähestymistapoihin ja kiertoon alkutuotanto- ja elintarviketuotantojärjestelmissä**. Tämä mahdollistaa innovaatioiden mukauttamisen paikkakohtaisiin tarpeisiin ja asianomaisten sidosryhmien osallistamisen ja helpottaa innovaatioiden tulevaa käyttöönottoa.

Jotta voitaisiin varmistaa, että kaikilla unionin alueilla on mahdollisuus hyödyntää biotalouden tarjoamia mahdollisuuksia, Horisontti 2020 -ohjelmassa perustetaan **EU:n biotalouspolitiikan tukiväline jäsenvaltioita varten** (toimi 2.3). Se tukee

⁴² SWD(2017)128, Report on the Blue Growth Strategy Towards more sustainable growth and jobs in the blue economy, 31.3.2017; SWD(2017)118, European Union Strategy for the Baltic Sea Region, 20.3.2017.

kansallisten/alueellisten biotalousstrategioiden kehittämistä, myös syrjäseuduilla sekä ehdokasmaissa ja liittymisneuvotteluja käyvässä maissa⁴³.

Biotalousuuden uusien ja kehittyvien toimintamallien systeeminen ja monialainen luonne ja uudet arvoketjut edellyttävät uusia **taitoja ja koulutusta** (toimi 2.4). Nämä on mukautettava biotalouden eri alojen erilaisiin tarpeisiin (esim. agrologian, biojalostuksen, ekologian ja muiden tieteenalojen rajapinnassa) ja niiden on pystyttävä vastaamaan nopeasti ja joustavasti biotalouden esiin nouseviin ja alati kasvaviin tarpeisiin. Tätä tointa tuetaan myös pilotoimalla ammatillisen ja korkea-asteen koulutuksen opetussuunnitelmia, kuulemalla työmarkkinaosapuolia ja kehittämällä yrittäjyysohjelmia.

4.3 Biotalousuuden ekologisten rajoitusten ymmärtäminen

Jotta biotalousuudella voitaisiin edistää kestävä kehitystä, meidän on voitava paremmin ymmärtää ja mitata sen vaikutuksia planeettamme ekologisiin rajoituksiin. Tämä on välttämätöntä, jotta biotaloutta voidaan kehittää tavalla, joka vähentää ympäristöön kohdistuvia paineita, arvostaa ja suojelee biologista monimuotoisuutta ja parantaa kaikkia ekosysteemipalveluja. Seuraavilla toimilla pyritään lisäämään yleistä tietämystä biotalousuudesta ja parantamaan sen seuranta. Niillä kaikilla vastataan tarpeeseen saavuttaa syvälinen tietämys biomassan kestävä saatuuden rajoista paikallisella, alueellisella ja maailmanlaajuisella tasolla. Tämä tietämys tukee tämän strategian muita operatiivisia toimia. Nämä toimet muodostavat perustan maa- ja meriekosysteemien sietokyvyn ja niiden biologisen monimuotoisuuden parantamiselle ja varmistavat niiden vaikutuksen ilmastonmuutoksen hillitsemiseen samalla kun fossiilipohjainen taloutemme muutetaan biopohjaiseksi taloudeksi.

Biotalousuuden erityisaloja koskevan **tietopohjan** ja **ymmärryksen** parantaminen (toimi 3.1) perustuu **lisädatan** hankintaan, **paremman tiedon** tuottamiseen sekä **datan ja tietojen systeemiseen analysointiin** (esimerkiksi tekoälyä hyödyntäen), mukaan lukien:

- maan (maatalous ja metsätalous) ja merten ekosysteemien tila ja sietokyky ja biologinen monimuotoisuus. Tähän sisältyvät niihin liittyvät sosio-ekonomiset kustannukset ja hyödyt sekä niiden kyky toimia kestävä kotimaisena biomassan lähteenä, sitoa hiiltä ja parantaa ilmastokestävyyttä;
- kestävä biomassan saatavuus sekä julkiset ja yksityiset biotalousinvestoinnit.

Tietopohjan parantamiseen sisältyy ennakoivia, monialaisia arvioiteja, mallinuksia ja skenaarioita. Biotalousuuden edistymistä seurataan systemaattisesti vastuullista ja osallistavaa hallinnointia ja johdonmukaista päätöksentekoa varten. Lisäksi seurataan **biologisen monimuotoisuuden, ekosysteemien, huonontuneiden maa-alueiden ja ilmastonmuutoksen vaikutuksille**, kuten aavikoitumiselle, **alttiiden maa-alueiden tilaa**

⁴³ Esimerkiksi BIOEAST-aloite tarjoaa yhteisen strategisen tutkimus- ja innovaatiokehityksen Keski- ja Itä-Euroopan kestäville biotalouksille; <http://www.bioeast.eu/>

maa- ja meriekosysteemien ennallistamiseksi. Komissio toteuttaa EU:n laajuisen, **kansainvälisesti johdonmukaisen seurantajärjestelmän** (toimi 3.2), jotta voidaan seurata kehitystä kohti kestävää, kiertoon perustuvaa biotaloutta Euroopassa ja luoda pohjaa siihen liittyville politiikan aloille. Saatua tietämystä käytetään vapaaehtoisen ohjeistuksen antamiseen **biotalouden toiminnasta turvallisten ekologisten rajojen sisällä** (toimi 3.3). Biologisesti monimuotoisten ekosysteemien hyödyt integroidaan paremmin alkutuotantoon kohdentamalla tukea agroekologiaan, mikrobiomipohjaisten ratkaisujen kehittämiseen ja uusiin välineisiin pölyttäjien integroimiseksi arvoketjuihin (toimi 3.4). Näissä toimissa tuotetut data ja tiedot asetetaan julkisesti saataville biotalouden tietokeskuksen kautta.

5. Päätelmät

Planeettamme rajalliset biologiset resurssit ja ekosysteemit ovat olennaisen tärkeitä, jotta ihmisillä olisi ruokaa ja puhdasta vettä sekä edullista ja puhdasta energiaa. Kestävä biotalous taas on olennaisen tärkeä ilmastonmuutoksen ja maan ja ekosysteemien huononemisen ehkäisemiseksi. Sen avulla voidaan puuttua väestönkasvusta johtuvaan elintarvikkeiden, rehun, energian, materiaalien ja tuotteiden kasvavaan kysyntään ja vähentää riippuvuuttamme uusiutumattomista luonnonvaroista.

Kestävän ja kiertoon perustuvan biotalouden avulla parannetaan biotalousalojen kilpailukykyä ja tuetaan uusien arvoketjujen luomista Euroopassa ja parannetaan samalla luonnonvarojemme yleistä tilaa. Tällainen biotalous on riippuvainen pääasiassa kotimaassa saatavilla olevista kestävästä uusistuvista luonnonvaroista sekä fyysisen, digitaalisen ja biologisen maailman yhdistävistä tieteen, teknologian ja innovoinnin edistysaskelista eräillä EU:n tärkeimmillä sektoreilla ja teollisuudenaloilla.

Tässä strategiassa ehdotetaan toimia, joilla tuetaan maaseudun ja rannikkoalueiden kehitystä, myös syrjäisillä alueilla, ja varmistetaan kilpailukykyisen ja kestävän biotalouden hyötyjen tasapuolisempi jakautuminen Euroopan alueiden ja arvoketjujen kesken. Näillä toimilla varmistetaan, että biotaloudessa kunnioitetaan planeettamme rajoja. Kestävän biotalouden on arvostettava luonnonvaroja ja vähennettävä ympäristöön kohdistuvia paineita, lisättävä kestävien uusiutuvien tuotteiden käyttöä sekä ennallistettava ja parannettava ekosysteemien toimintoja ja biologista monimuotoisuutta. Se edistää kestävämpiä, kiertoon perustuvia ja jätteettömiä elintarvikejärjestelmiä ja alkutuotantoa maalla ja merissä.

Kestävän, kiertoon perustuvan biotalouden toteuttaminen merkitsee, että taloudellinen vaurautemme ja ympäristömme terveys vahvistavat toinen toistaan. Jotta voidaan varmistaa ehdotettujen poliittisten tavoitteiden tehokas toteuttaminen, komissio raportoi säännöllisesti toimintasuunnitelman edistymisestä ja sitoutuu muuttamaan tai lopettamaan toimia, jotka eivät edistä strategian tavoitteita tyydyttävällä tavalla.

Toimi	Toteuttaja
1. Biopohjaisten alojen lujittaminen ja kasvattaminen, investointien ja markkinoiden synnyttäminen	
1.1 Julkisten ja yksityisten sidosryhmien osallistuminen kestävien, osallistavien ja kiertoon perustuvien biopohjaisten ratkaisujen tutkimukseen, demonstrointiin ja käyttöönottoon	Komissio, jäsenvaltiot ja alueet, sidosryhmät
1.2 100 miljoonan euron suuruisen kiertobiototalouden aihekohtaisen investointifoorumin käyttöönotto	Komissio
1.3 Biopohjaisten innovaatioiden käyttöönottoon vaikuttavien mahdollistavien tekijöiden ja pullonkaulojen tutkiminen ja analysointi ja siihen liittyvän vapaaehtoisen ohjeistuksen antaminen	Komissio
1.4 Standardien ja kehittyviin markkinoihin perustuvien kannustimien edistäminen ja/tai kehittäminen ja biopohjaisiin tuotteisiin sovellettavien merkkien parantaminen ympäristö- ja ilmastotehokkuutta koskevien luotettavien ja vertailukelpoisten tietojen pohjalta	Komissio ja jäsenvaltiot/sidosryhmät
1.5 Uusien kestävien biojalostamojen kehittämisen helpottaminen ja niiden tyyppin ja mahdollisen määrän määrittely ⁴⁴	Komissio ja jäsenvaltiot
1.6 Tutkimus- ja innovaatioinvestoinnit biopohjaisten, kierrätettävien ja meressä biohajoavien vaihtoehtojen kehittämiseksi fossiilipohjaisille materiaaleille sekä biologisten puhdistusmenetelmien kehittämiseksi mobilisoimalla keskeiset toimijat asianomaisissa arvoketjuissa, mukaan lukien muovien arvoketju, ja muovittomien, terveiden ja tuottavien eurooppalaisten merien edistäminen	Komissio, sidosryhmät

⁴⁴ Joissain raporteissa arvioidaan, että tämä määrä voi olla jopa 300 uutta biojalostamo vuoteen 2030 mennessä.

Toimi	Toteuttaja
2. Paikallisten biotalouksien nopea toteuttaminen kaikkialla Euroopassa	
2.1 Strategisen käyttöönottosuunnitelman laatiminen kestäviä elintarviketuotanto- ja maatalousjärjestelmiä, metsänhoitoa ja biopohjaista tuotantoa varten kiertoon perustuvassa biotaloudessa	Komissio, jäsenvaltiot, yksityinen sektori, sidosryhmät
2.2 Pilottitoimet, joilla tuetaan paikallisen biotalouden kehittämistä (maaseudulla, rannikkoalueilla, kaupungeissa) komission välineiden ja ohjelmien avulla	Komissio, jäsenvaltiot, alueet, kunnat ja muut sidosryhmät
2.3 EU:n biotalouspolitiikan tukivälineen ja Euroopan biotalousfoorumin perustaminen jäsenvaltioita varten	Komissio ja jäsenvaltiot
2.4 Koulutuksen ja taitojen edistäminen kaikilla biotalouden aloilla	Komissio ja jäsenvaltiot
3. Biotalouden ekologisten rajoitusten ymmärtäminen	
3.1 Biotaloutta, mukaan lukien biologinen monimuotoisuus ja ekosysteemit, koskevan tietämyksen parantaminen, jotta biotalous voidaan toteuttaa turvallisissa ekologisissa rajoissa, ja tämän tietämyksen asettaminen saataville biotalouden tietokeskuksen kautta	Komissio, jäsenvaltiot, kansainväliset järjestöt, IPBES
3.2 Havainnointi-, mittaus-, seuranta- ja raportointivalmiuksien parantaminen ja EU:n laajuisen, kansainvälisesti johdonmukaisen seurantajärjestelmän perustaminen, jotta voidaan seurata taloudellista, ympäristönsuojelullista ja yhteiskunnallista kehitystä kohti kestävä biotaloutta	Komissio, jäsenvaltiot, yksityinen sektori
3.3 Vapaaehtoisen ohjeistuksen antaminen biotalouden toiminnasta turvallisten ekologisten rajojen sisällä	Komissio
3.4 Biologisesti monimuotoisten ekosysteemien hyötyjen parempi integrointi alkutuotantoon kohdentamalla tukea agroekologiaan, mikrobiomipohjaisten ratkaisujen kehittämiseen ja uusiin	Komissio, jäsenvaltiot, yksityinen sektori

välineisiin pölyttäjien integroimiseksi arvoketjuihin	
---	--