

Basque Contribution to the 2030 Agenda for Sustainable Development

Contents

PAGE	
4	Presentation
6	1. United Nations 2030 Agenda for Sustainable Development
10	2. Agenda Euskadi - Basque Country 2030
12	2.1. Alignment with the Government Programme
16	2.2. 1st Agenda Euskadi - Basque Country 2030
56	3. Governance and Coordination of Agenda Euskadi - Basque Country 2030
58	4. Resources of Agenda Euskadi - Basque Country 2030
59	5. Annex: Indicator Dashboard for Agenda Euskadi - Basque Country 2030

AGENDA 2030: AN OPPORTUNITY FOR THE BASQUE COUNTRY

On 25 September 2015 the United Nations General Assembly unanimously approved its 2030 Agenda for Sustainable Development. This is a universal, integral, transformational action plan seeking to move sustainable human development forward on the social, economic and environmental fronts.

2030 Agenda's commitment with the promotion of the territorial dimension and its adaptation on a local scale is one of its ground-breaking characteristics. Since the initial phases of definition of the Agenda, both the United Nations and the European Commission have been emphasising the territorial spheres closest to citizens. We aim to continue to foster participation by Regions, sub-state Governments or Stateless Nations, of which the Basque Country is one example. We have the proximity and the specific knowledge of society's demands, and also the competences and the resources to guarantee the best possible response to its needs.

2030 Agenda is considered as part of a global scenario, and the United Nations stipulates that each territory must negotiate this path in due consideration of its own circumstances. The Sustainable Development Goals do not tell us what we must do, but rather define a context that helps us improve our public policies and set priorities in accordance with our territorial reality. Euskadi is taking up the challenge of bringing our efforts into line with the Sustainable Development Goals (SDGs). This is the commitment of a committed Country.

We see 2030 Agenda as an opportunity for the Basque Country because it is fully in step with our priorities: human development guaranteeing essential services for all, and sustainable growth generating job opportunities to higher levels of quality. This is the Basque model of growth and social welfare, now strengthened by the presentation of Agenda Euskadi - Basque Country 2030.

Our objective is to join forces and show our contribution to the global challenge of sustainable human development. We share the United Nations' vision of a world focusing on people, committed to protecting the planet and peaceful co-habitation, capable of generating prosperity through a model of alliances or partnership. This Agenda defines Euskadi's future vision in the local and global scenario, a challenge we must undertake in the spirit of what we call "auzolana", cooperation and a shared workload for the common good.

Iñigo Urkullu
Lehendakari (President)

1. United Nations 2030 Agenda for Sustainable Development

2030 Agenda for Sustainable Development, builds on the Millennium Development Goals 2000–2015, with a fresh thrust to the commitment for achievement of the 17 Sustainable Development Goals in five spheres of critical importance to humanity and the planet, with a clear mission and the promise that “no one will be left behind”.

People

End poverty and hunger, in all their forms and dimensions, and to ensure that all human beings can fulfil their potential in dignity and equality and in a healthy environment.

Planet

Protect the planet from degradation, including through sustainable consumption and production, sustainably managing its natural resources and taking urgent action on climate change, so that it can support the needs of the present and future generations.

Peace

Foster peaceful, just and inclusive societies which are free from fear and violence.

Partnership

Mobilise the means required to implement this Agenda through a revitalised Global Partnership for Sustainable Development, based on a spirit of strengthened global solidarity, focused in particular on the needs of the poorest and most vulnerable and with the participation of all countries, all stakeholders and all people.

Prosperity

Ensure that all human beings can enjoy prosperous and fulfilling lives and that economic, social and technological progress occurs in harmony with nature.

The 17 Sustainable Development Goals and the 169 targets implementing them are integrational and indivisible, and cover the three dimensions of Sustainable Development (social, economic and environmental issues).

Agenda Euskadi – Basque Country 2030 has been designed as follows:

Integrating

Integrational and indivisible role, and covering three dimensions of sustainable development (social, economic and environmental issues).

Transversal

It covers all areas of public policy and has an impact on them all, but its leadership is not confined to a public policy in a specific sector.

Time-based

Conceived for covering the period 2030. Notwithstanding the foregoing, the initiatives to be developed are divided into 4-year periods, coinciding with the Basque Government's legislative period. Consequently, the Agenda presented here will be the 1st Agenda Euskadi – Basque Country 2030, and its term will run until the end of the 11th Legislature in the year 2020.

Specific

Chiefly focusing on the issues and commitments in respect of which it is able to take action. Hence it must specify the commitments it undertakes in order to make its performance more effective.

Clear

A simple, clear and user-friendly tool, setting out only the definitions of the targets, the planning instruments, the legislative initiatives and indicators, which are elaborated on in the Government Programme.

Participational

Permanently open to multilevel and multiagent participation.

Adaptable

Monitoring, assessment and participation will make a "live", and adaptable Agenda, undertaking any changes considered necessary and advisable within a process of continuous improvement.

International

A universal, global and international scheme; with a commitment to action taken by the Basque Government to achieve the Sustainable Development Goals as part of the Euskadi Basque Country 2020 Strategy.

2.1. Alignment with the Government Programme

Agenda Euskadi – Basque Country 2030 reflects the extent of alignment and contribution of the Government Programme, and the sectoral policies implementing it in terms of the goals and targets relating to the 17 SDGs.

This links it to the Government Programme and the United Nations Agenda, providing a response to the Agenda in due consideration of the fact that the Sustainable Development Goals were not devised to tell us what we must do, but to define a common universal context that helps us set priorities in accordance with our territorial reality.

The 11th Legislature from 2016 to 2020 is aligned with the Sustainable Human Development Strategy through the following:

- 15** Country Objectives
- 15** Strategic Plans
- 54** Sectoral Plans
- 28** Legislative Initiatives
- 175** Commitments
- 650** Initiatives
- 100** Indicators

The alignment of the Government Programme with the United Nations 2030 Agenda can be seen in the following scheme:

UNITED NATIONS AGENDA 2030 		BASQUE GOVERNMENT PROGRAM 2017-2020 EUSKO JAURLARITZA GOBIERNO VASCO						
OBJETIVOS DESARROLLO SOSTENIBLE (ODS)	SPHERES OF IMPORTANCE	COUNTRY OBJECTIVES	COMMITMENTS	INITIATIVES	INDICATORS	STRATEGIC PLANS	SECTORAL PLANS	LAWS
17	5	15	175	650	100	15	54	28
<ul style="list-style-type: none"> An end to poverty An end to hunger/food Healthy lifestyle Inclusive education Gender equality 	 PEOPLE	20% reduction in poverty Increased life expectancy Higher birth rate School dropout rate <8%. 75% of the population <25 years Basque-speaking Among the top 4 countries in terms of gender equality	65	225	33	Social Services Strategic Plan Health Plan 5th Professional Training Plan 4th University Plan 7th Equality Plan Strategic Agenda for the Basque language	18	10
<ul style="list-style-type: none"> Water and sanitation Sustainable consumption and production Climate change Sea resources Ecosystems 	 PLANET	20% reduction in CO2 emissions	10	35	11	4th Environmental Framework Programme	11	3
<ul style="list-style-type: none"> Economic growth and employment Infrastructures and innovation Energy Reducing inequality Cities and urban settlements 	 PROSPERITY	Unemployment < 10% 20,000 young people with job experience 125% of the EU's GDP 25% industrial GDP 100 strategic innovation projects Leader in terms of transparency indexes	64	278	51	Strategic Employment Plan Basque Industry 4.0 Industrialisation Plan Basque Science and Technology Plan 2017-2020 Tourism, Trade and Consumption Plan Governance and Public Innovation Plan	16	13
<ul style="list-style-type: none"> Peace and justice 	 PEACE	Disarming and dissolving ETA	24	80	3	Co-habitation and Human Rights Plan Public Security Plan	6	2
<ul style="list-style-type: none"> Partnerships / cooperation for development 	 PARTNERSHIP	New political status	12	32	2	"Euskadi - Basque Country" Internationalisation Strategy	3	

The 1st Agenda Euskadi – Basque Country 2030 covers the period between 2017 and 2020, which matches the Government Programme of the Autonomous Basque Community's 11th Legislature.

This 1st Agenda Euskadi– Basque Country 2030 homes in on the objectives and commitments of the Government Programme most closely linked to the **Sustainable Development Goals**, and goals which will be specifically monitored using the governance channels and instruments established by the Agenda.

This means that the 1st Agenda Euskadi – Basque Country 2030 is structured around the **17 Sustainable Development Goals** on Agenda 2030, which are linked to the **15 Country Objectives** and implemented in **100 Targets**; it identifies the commitments of the Euskadi 2020 Government Programme which have the closest links to the 17 SDGs; and it focuses on issues of common interest, ignoring any merely domestic issues which are of no global interest.

Each of the 17 Goals in Agenda Euskadi – Basque Country 2030 is deployed in a total of 100 Targets associated with the commitments of the Euskadi 2020 Government Programme linked to Agenda 2030 for sustainable development.

The number of Targets for each Goal varies between 3 and 10 depending on the competences of the Basque Government, and therefore their scope is not the same for each Goal.

When the Targets entail specific planning or the approval of legislative initiatives, the Agenda identifies the **Plans and Legislative Initiatives** associated with each of them.

Finally, Agenda 2030 for Sustainable Development stipulates that each country must adapt the global indicators to its own reality, addressing the main social, economic and environmental problems and as well as associating them with specific targets to be met by 2020, 2025 and 2030.

Pursuant to this, Agenda Euskadi – Basque Country 2030 associates result indicators with each of the 17 Goals, to make up a dashboard with **50 Indicators**, including the Human Development Index by way of a synthetic international benchmark indicator.

This definition of the indicators is open in the sense that, as the indicators of the United Nations and the European Union develop, so the Agenda Euskadi – Basque Country 2030 indicator dashboard adapts to the modifications.

15 COUNTRY OBJECTIVES

17 SUSTAINABLE DEVELOPMENT GOALS

80 PLANNING INSTRUMENTS

19 LEGISLATIVE INITIATIVES

93 COMMITMENTS

50 INDICATORS

End poverty
in all its forms
everywhere

6 TARGETS

3 PLANNING
INSTRUMENTS

1 LEGISLATIVE
INITIATIVE

DASHBOARD

3 INDICATORS

- Economic poverty index (Arope)
- Material poverty index (Arope)
- Family units with low-intensity employment (Arope)

Targets:

1. Respond to situations of poverty, and boost the effectiveness of social aid by facilitating insertion and preventing the chronification of situations of social marginalisation
2. Guarantee proper use of social aid in such a way that it reaches those who need it most, driving cooperation among institutions and interconnection of data
3. Guarantee Social Emergency Aid, including energy poverty
4. Assist the homeless
5. Promote a social pact with a broad consensus to consolidate funding and guarantee the sustainability of the Basque Social Services System
6. Optimise assistance for those with low employability ratings through coordination and cooperation between social services and the Basque employment service

Government
Programme
Commitment

126

126

130 and 131

132

129

133

Planning Instruments:

1. 2017/2021 Inclusion Plan
2. 2016-2019 Social Services Strategic Plan
3. 2017-2020 Basque Homeless Persons Strategy

Legislative Initiative:

1. Draft Law to amend the Law on Guaranteed Income

GOAL

2

End hunger, achieve food security and improved nutrition and promote sustainable agriculture

5

TARGETS

6

PLANNING INSTRUMENTS

1

LEGISLATIVE INITIATIVE

DASHBOARD

3

INDICATORS

- Years of healthy life from birth
- Obesity rate
- Ecological agricultural areas

Agenda Euskadi
Basque Country

2030

2

Targets:

7. Boost the competitiveness and sustainability of the agrarian sector

Government Programme Commitment

26

8. Give rural and coastal areas proper infrastructures and services to guarantee living conditions comparable to the urban environment and to maintain the population

26

9. Rejuvenate the primary sector by way of a guarantee of a future

26

10. Promote innovation and research to boost competitiveness in the agricultural sector

26

11. Foster ecological agriculture and its transformation industry

26 and 27

Planning Instruments:

4. 2015-2020 "Osoa" Rural Development Programme

5. "Gaztenek 2020" Plan for Young Farmers

6. Food Safety Research Coordination Plan

7. Comprehensive Plan to Assist Seasonal Employment

8. Ecological Agriculture Plan

9. 2020 Strategic Gastronomy and Food Plan

Legislative Initiative:

2. Draft Law to amend Rural Development Law 10/1998 of 8 April

GOAL 3

Ensure healthy lives and promote well-being for all at all ages

10 TARGETS

11 PLANNING INSTRUMENTS

1 LEGISLATIVE INITIATIVE

DASHBOARD

3 INDICATORS

- Life expectancy at birth
- Per capita public expenditure on health
- % Population covered by cancer screening (breast, colon and cervix)

	Government Programme Commitment
Targets:	
12. Guarantee universal coverage and accessibility to the health system	64
13. Foster co-responsibility among people in healthcare	66
14. Safeguard healthcare equality, with an impact on the gender perspective and on the most fragile groups, with quality healthcare	67
15. Promote good health in the community, encouraging physical exercise and healthy eating	69
16. Boost Public Health by establishing formulas for interinstitutional coordination and cooperation, and boost social/healthcare coordination	70 and 76
17. Boost palliative healthcare and specific care for chronic illnesses, mental illness and rare illnesses	80 and 81
18. Prevent AIDS and other infectious illnesses	73
19. Prevent and treat addictions, stepping up the action taken among young people	72
20. Provide healthcare and surgery for under-age children from impoverished countries or countries submerged in conflicts, and for under-age children in temporary accommodation facilities	64
21. Promote healthcare innovation and research	89
Planning Instruments:	
10. 2020 Health Plan	
11. Healthy Food Strategy	
12. Child Obesity Prevention Plan	
13. Young People/Alcohol Programme	
14. Child Dental Care Programme	
15. Strategic Social/healthcare Guidelines 2017-2020	
16. Basque Addictions Plan	
17. Comprehensive Oncology Plan	
18. 2020 Basque Palliative Care Plan	
19. 2020 Health Innovation and Research Strategy	
20. 2015-2020 Safe and Sustainable Mobility and Road Safety Plan	
Legislative Initiative:	
3. Draft amendment to Law 12/2012 of 21 June on Doping in Sports	

GOAL 4

Ensure inclusive and quality education for all and promote lifelong learning

7 TARGETS

8 PLANNING INSTRUMENTS

2 LEGISLATIVE INITIATIVES

DASHBOARD

3 INDICATORS

- School dropout rate below 8%
- % Population between 30 and 34 years old who have completed tertiary education
- % Adults involved in lifelong learning

4

Targets:

- 22.** Promote top-quality, inclusive, equal and innovative schooling moving towards excellence, and guaranteeing equality in terms of access to education
- 23.** Secure a greater balance, social cohesion, interculturality and co-habitation at our educational facilities
- 24.** Encourage plurilingualism at schools
- 25.** Build and adapt educational infrastructures
- 26.** Encourage technological modernisation in teaching
- 27.** Promote education in relation to co-habitation and human rights (non-violence, diversity and solidarity)
- 28.** Consolidate excellent professional training in response to the demands of business and the employability of people, with a particular focus on the challenges posed by the fourth industrial revolution

Government Programme Commitment

91

92

93

96

97

166

100 and 102

Planning Instruments:

- 21.** 2017-2020 Master Plan for Co-education and Prevention of Gender Violence in the Education System
- 22.** Care plan for Immigrant Pupils as part of Intercultural Inclusive Schooling
- 23.** Plan to Improve Education Infrastructures
- 24.** Basque Professional Training Plan
- 25.** University Plan
- 26.** Education Strategy for Sustainability 2030
- 27.** (H)ABIAN 2030 Education Strategy for Social Transformation
- 28.** Complementary Programme for Education in Human Rights, Co-habitation and Cooperation 2017-2020

Legislative Initiatives:

- 4.** Draft Basque Education Law
- 5.** Draft Basque Professional Training Law

GOAL **5**

Achieve gender equality and empower all women and girls

4 TARGETS

3 PLANNING INSTRUMENTS

1 LEGISLATIVE INITIATIVE

DASHBOARD

3 INDICATORS

- Gender equality index
- Average salary (gender salary difference)
- % Men and women between 30 and 34 years old who have completed tertiary education (gender qualification difference)

Targets:

	Government Programme Commitment
29. Encourage changes to values to bring about real equality between women and men	145
30. Promote equality between women and men in employment, fighting wage discrimination and encouraging a balance of personal life, family life and employment	146
31. Foster positive parenting and co-responsibility	139
32. Eradicate violence against women and improve judicial care of the victims of gender violence. Assistance for the UN Population Fund to form part of the Joint Programme on Essential Services for Women and Girls Subject to Violence (UNFPA-UN Women)	147 and 157

Planning Instruments:

- 29.** Plan for Equality between Women and Men
- 30.** Comprehensive Prevention, Protection and Repair Plan for child victims of gender violence
- 31.** Basque Pact for Families and Infancy

Legislative Initiative:

- 6.** Draft Law to eradicate Violence against Women

GOAL **6**

Ensure access to water and sanitation for all

3 TARGETS

2 PLANNING INSTRUMENTS

DASHBOARD

3 INDICATORS

- Water quality of rivers
- Total water supply
- Unit cost of water

Targets:

- 33.** Promote a water policy to guarantee quality and combat waste, speculation and pollution
- 34.** Proceed with development and execution of supply water infrastructures, sanitation and water purification, in accordance with current planning. Allocate 5% of the proceeds of water charges to cooperation projects for water supply and sanitation in developing countries
- 35.** Proceed with a review of the 2015-2021 Hydrological Plan

Government Programme Commitment

46

46

46

Planning Instruments:

- 32.** 2021 Hydrological Plan
- 33.** 2021 Flood Risk Management Plan

Ensure access to affordable, reliable, sustainable and modern energy for all

4 TARGETS

1 PLANNING INSTRUMENTS

2 LEGISLATIVE INITIATIVES

DASHBOARD

3 INDICATORS

- Portion of renewable energies in the final gross cost of energy
- Energy intensity (includes consumption intensity /GDP - final energy intensity)
- Energy bill: annual cost of energy used

Targets:

36. Focus on gas as a transition energy source for wider implementation of renewable forms of energy, and support the international energy connection in supplies of gas and electricity

Government
Programme
Commitment

19

37. Support technological and business development for the utilisation of renewable and sustainable energy sources

19

38. Incentivise projects to save energy and make it more efficient

19

39. Gradual elimination of diesel in transportation, encouraging gasification in transport (by road and sea) and the introduction of electric vehicles

19

Planning Instruments:

34. Basque Energy Strategy 2030

Legislative Initiatives:

7. Draft Law on the Energy Sustainability of Public Authorities

8. Draft Sustainable Mobility Law

GOAL **8**

Promote inclusive and sustainable economic growth, employment and decent work for all

7 TARGETS

4 PLANNING INSTRUMENTS

3 LEGISLATIVE INITIATIVES

DASHBOARD

3 INDICATORS

- Per capita GDP
- Unemployment rate
- Average salary

Targets:

	Government Programme Commitment
40. Promote high-quality inclusive employment	2
41. Promote professional recycling and qualifications in close cooperation with businesses, universities and professional training centres, encouraging dual training and internships at businesses and organisations	4
42. Encourage employment insertion for young people and support entrepreneurship	5 and 15
43. Promote social dialogue, participation by workers at their companies and cooperation among freelance workers	6
44. Promote Corporate Social Responsibility	7
45. Promote Social Economy businesses	8
46. Promote health, safety and equality in the work place	10

Planning Instruments:

- 35.** Framework Programme for Employment and Economic Reactivation
- 36.** 2017-2020 Strategic Employment Pla
- 37.** 2015-2020 Basque Occupational Health and Safety Strategy
- 38.** Interinstitutional Entrepreneurship Plan 2020

Legislative Initiatives:

- 9.** Draft Basque Employment System Law
- 10.** Draft Public Employment Law
- 11.** Draft Law on Cooperatives

GOAL **9**

Build resilient infrastructure, promote sustainable industrialisation and foster innovation

7 TARGETS

4 PLANNING INSTRUMENTS

1 LEGISLATIVE INITIATIVE

DASHBOARD

3 INDICATORS

- Industrial GDP
- Expenditure on R+D / GDP
- Mobility of people on public land-based mass transit services

Targets:

47. Promote multimodal sustainable transport, with a particular focus on rail transport (high-speed networks, suburban trains and trams) and on logistics platforms

Government Programme Commitment

37 and 38

48. Focus on innovation, leadership of smart manufacturing and the utilisation of state-of-the-art services for industry

12

49. Assist SMEs and the restructuring of businesses in difficulty

13

50. Promote strategic industrial projects

14

51. Focus on research, innovation and technology, paying particular attention to advanced manufacturing, energy and biosciencehealth

16

52. Implement non-technological innovation and advanced business management

17

53. Promote the information society and knowledge to take up the opportunities of technology to boost competitiveness - including cybersecurity - wellness and better life styles

18

Planning Instruments:

39. 2017-2020 Industrialisation Plan. "Basque Industry 4.0"

40. Smart Specialisation Strategy -"RIS 3 Euskadi"

41. Science, Technology and Innovation Plan 2020

42. Basque Digital Agenda 2020

Legislative Initiative:

12. Draft Law on Basque Ports

GOAL 10

Reduce inequality within and among countries

7 TARGETS

7 PLANNING INSTRUMENTS

1 LEGISLATIVE INITIATIVE

DASHBOARD

3 INDICATORS

- Employment rate for people with disabilities
- Employment rate for the immigrant population
- Gini index

Targets:

	Government Programme Commitment
54. Promote active ageing and intergenerational solidarity	135
55. Optimise the public care service, consolidating the close relationship between health services and social services	134
56. Support the Third Social Sector	138
57. Support work by volunteers	137
58. Support the Social Pact in favour of immigration, against racism and xenophobia	140
59. Positive management of diversity and solidarity in relation to the emerging challenges of co-habitation and human rights (immigration, refugees, religious diversity etc.)	165
60. Promote the culture of peace and co-habitation based on respect for human rights and pluralism	166

Planning Instruments:

- 43.** Basque Immigration Strategy
- 44.** Basque Volunteer Work Strategy 2017-202
- 45.** Basque Youth Cooperation Programme
- 46.** Third Sector Promotion Strategy 2017-2020
- 47.** 2015-2020 Basque Active Ageing Strategy
- 48.** Co-habitation and Human Rights Plan 2020
- 49.** Framework document to channel a social, political and institutional response to the humanitarian crisis of refugees on European borders

Legislative Initiative:

- 13.** Draft Law on Religious Centres

GOAL 11

Make cities and human settlements inclusive, safe, resilient and sustainable

7 TARGETS

8 PLANNING INSTRUMENTS

2 LEGISLATIVE INITIATIVES

DASHBOARD

3 INDICATORS

- Crime rate (criminal offences per 1,000 inhabitants)
- PM 10 concentration in cities
- Percentage of urban waste recycled

	11	Government Programme Commitment
Targets:		
61. Promote a sustainable, social, intelligent, balanced and participational territorial strategy		47
62. Promote urban renovation, rehabilitation and regeneration		48
63. Implement subjective rights to housing		142
64. Boost sustainable intermodal public transport		33 and 34
65. Promote a strategy to streamline and promote culture and cultural heritage		108 and 113
66. Promote the use of the Basque language, Euskera		116 and 117
67. Boost the system of prevention and alerts in emergency situations and self-protection for citizens		153
Planning Instruments:		
50. Territorial Planning Guidelines 2040		
51. Basque Urban Agenda. Bultzatu 2050		
52. Long-term strategy for work on building stock		
53. 2018-2020 Housing Master Plan		
54. Strategic Plan 2020 for Municipality Network towards Sustainability. Udalsarea 21		
55. Sustainable Transport Master Plan 2020		
56. Basque Culture Plan "Euskal Kultura Auzolanean 2020"		
57. 2017-2020 Strategic Agenda for the Basque Language		
Legislative Initiatives:		
14. Draft Sustainable Mobility Law		
15. Draft Basque Cultural Heritage Law		

GOAL 12

Ensure sustainable consumption and production patterns

4 TARGETS

4 PLANNING INSTRUMENTS

DASHBOARD

3 INDICATORS

- Final energy consumption
- Household consumption of materials
- Ratio of urban waste generated per inhabitant

Targets:

	Government Programme Commitment
68. Encourage the circular economy	42
69. Move towards the configuration of environmentally exemplary public authorities	45
70. Provide effective rapid information and training to make consumers more committed and responsible	32
71. Promote the excellence of sustainable tourism	28

Planning Instruments:

- 58. Basque Waste Prevention and Management Plan 2020
- 59. Basque Circular Economy Strategy 2030
- 60. Basque Country Green Purchase and Procurement Programme 2020
- 61. 2017-2020 Tourism, Trade and Consumption Plan

GOAL **13**

Take urgent action to combat climate change and its impacts

5 TARGETS

1 PLANNING INSTRUMENT

1 LEGISLATIVE INITIATIVE

DASHBOARD

3 INDICATORS

- 20% reduction of greenhouse gas emissions
- CO2 equivalent consumption, kw/hour
- Air quality index

Targets:

	Government Programme Commitment
72. Promote a competitive low-carbon economy	41
73. Encourage energy savings and energy efficiency	41
74. Encourage the use of renewable energies	41
75. Promote sustainable construction, ecodesign and the utilisation of public transport	41
76. Integrate the perspective of adaptation to climate change in the process of approval of Territorial Planning Guidelines and territorial and urban planning instruments	41

Planning Instrument:

62. Climate Change Strategy 2050-Klima 2050

Legislative Initiative:

16. Draft Law on the Environment and Climate Change

GOAL **14**

Conserve and sustainably use the oceans, seas and marine resources

4 TARGETS

2 PLANNING INSTRUMENTS

DASHBOARD

3 INDICATORS

- Quality of bodies of surface water
- Bathing water quality
- Water quality of rivers

Targets:

	Government Programme Commitment
77. Encourage sustainable competitive fishing	26
78. Promote innovation and research in the fishing subsector	26
79. Sustainable management of land-sea dumping	46
80. Protection of the coastline through regulation of land usage	47

Planning Instruments:

- 63.** Basque Fishing and Aquaculture Plan 2020
- 64.** Sectoral Territorial Plan for the protection and upkeep of the coastline

GOAL 15

Protect, re-establish and promote the sustainable use of land ecosystems, sustainably manage forests, combat desertification, halt and reverse land degradation and halt biodiversity loss: sustainable management of land ecosystems and biodiversity

6 TARGETS

4 PLANNING INSTRUMENTS

1 LEGISLATIVE INITIATIVE

DASHBOARD

2 INDICATORS

- Surface area of potentially polluted soil retrieved to be used for other purposes
- Density of natural spaces with wooded areas

Targets:

	Government Programme Commitment
81. Promote sustainable utilisation of land ecosystems through regulation of land usage	47
82. Boost environmental education policies by moving forward in terms of citizens' co-responsibility for protection and conservation of the environment	46
83. Protect biodiversity	46
84. Implement planning of the spaces making up the European network of protected spaces, Natura 2000	46
85. Promote ecological agriculture	26
86. Promote innovation and research in the agricultural subsector	26

Planning Instruments:

- 65.** Environmental Framework Programme 2020
- 66.** Biodiversity Strategy 2030
- 67.** Plan for management and regeneration of polluted soils
- 68.** Sectoral Territorial Agroforestry Plan

Legislative Initiative:

- 17.** Draft Law on Nature Conservation

GOAL 16

Promote peaceful and inclusive societies for sustainable development, facilitate access to justice for all and build effective inclusive institutions at all levels with full accountability

10 TARGETS

8 PLANNING INSTRUMENTS

2 LEGISLATIVE INITIATIVES

DASHBOARD

3 INDICATORS

- Confidence in the Country's Government
- International transparency index
- Opinion on the functioning of democracy in the country

16

Government Programme Commitment

Targets:

87. Promote a culture of peace and co-habitation based on respect for human rights and pluralism	168
88. Work to make Public Authorities open, participational, transparent and effective	60
89. Guarantee the integrity of public posts	57
90. Spearhead awareness programmes to promote the positive values of cultural diversity and prevent racism and xenophobia	140
91. Work towards an efficient, approachable public security service and police force	148
92. Help create a modern, rapid, effective judicial system, with judicial care of under-age children	155 and 158
93. Encourage systems for alternative settlement of conflicts	159
94. Work to an orderly end to violence, including disarming and dissolving ETA	161
95. Implement public policies for truth, justice and redress and solidarity with all victims	162
96. Provide support for those close to missing persons	160

Planning Instruments:

- 69.** Co-habitation and Human Rights Plan
- 70.** Strategic Governance and Public Innovation Plan 2020
- 71.** General Public Security Plan 2020
- 72.** Plan to develop an electronic judicial administration system
- 73.** Action plans for citizens, cultural diversity and immigration
- 74.** Comprehensive Prevention, Protection and Repair Plan for child victims of gender violence
- 75.** 2019-2020 Juvenile Justice Plan
- 76.** Basque Programme for the Protection of those defending Human Rights

Legislative Initiatives:

- 18.** Draft Law to eradicate Violence against Women
- 19.** Draft Law on transparency, public participation and good governance in the Basque public sector

GOAL **17**

Boost the means of implementation and revitalise the Global Partnership for Sustainable Development

4 TARGETS

4 PLANNING INSTRUMENTS

DASHBOARD

3 INDICATORS

- Human Development Index
- Young people on the Basque Youth Cooperation programme
- % assistance for development cooperation / GDP

Targets:

	Government Programme Commitment
97. Implement the global strategy to internationalise the Basque Country through public/private cooperation	21
98. Consolidate the policy of cooperation for development and upgrade the instruments of cooperation through specific strategies	168 and 169
99. Promote the coherence of public policies of cooperation for development and interinstitutional coordination	171
100. Encourage partnerships at state, European and international level to implement strategic initiatives in connection with public cooperation policies	170

Planning Instruments:

- 77.** Euskadi Basque Country 2020 Internationalisation Strategy
- 78.** 2018-2021 Development Cooperation Master Plan
- 79.** Reference Framework for Coherence of Policies for Development
- 80.** Basque Development Cooperation Agency's Humanitarian Action Strategy 2018-2023

3. Governance and Coordination of Agenda Euskadi - Basque Country 2030

Due to the transversal and integral nature of Agenda Euskadi - Basque Country 2030, this 1st Agenda for all courses of action to be taken by the Government is to be led and coordinated by the Office of the President, specifically in coordinated action by the General Secretariats of the President's Office and the External Action department.

The General Secretariat in the President's Office, as part of its function to coordinate action by the Government; the General Secretariat of the External Action department, as part of its function to foster and promote the coordination of external action by the Government in connection with the Euskadi Basque Country Internationalisation Framework Strategy 2020.

An annual monitoring report will be produced on the 1st Agenda Euskadi - Basque Country 2030, which will showcase the Basque Country's contribution to worldwide effort and work to achieve the Agenda 2030, and set out its contribution to the annual report about the progress to achieve the UN's Sustainable Development Goals.

This report will be submitted to the Basque Parliament.

The various areas of the Government will be involved in the Agenda 2030 governance model through the Basque Government's External Action department's Interdepartmental External Action Committee.

The Institutional participation of the rest of the institutions in the Autonomous Community of Euskadi to manage the Agenda Euskadi - Basque Country 2030 will take place within the External Action department's Interinstitutional Committee, composed of the Basque Government, the Provincial Councils, the 3 Basque Capital cities and the Association of Basque Municipalities (Eudel). Lastly, the social agents with a projection in the Euskadi's External Action will contribute through the External Action department's Advisory Committee, chaired by the Basque President.

This framework will be completed by the participational framework of social, economic and cultural agents in each of the Government areas responsible for achieving goals and targets on Agenda Euskadi - Basque Country 2030.

4. Resources of Agenda Euskadi – Basque Country 2030

The resources of Agenda Euskadi – Basque Country 2030 will materialise in portions of the Basque Country's General Budgets with direct links to the Sustainable Development Goals.

These items focus on promoting equal opportunities for particularly vulnerable groups (women, children and the migrant population), reducing inequality and improving environmental management and the conservation and restoration of ecosystems; they also address investment in social protection, health, education, nature conservation, the fight against climate change and development cooperation policy.

These budget items will be identified initially in 2018, to enable them to be monitored in the years 2019 and 2020.

ANNEX

INDICATOR DASHBOARD FOR AGENDA EUSKADI – BASQUE COUNTRY 2030

UN Indicators:	EU Indicators:	Basque Government
----------------	----------------	-------------------

Goal 1		
End poverty in all its forms everywhere		
1.2.2 Proportion of men, women and children living in poverty	1.11. People at risk of poverty or social exclusion	Economic poverty index (Arope)
1.2.1 Proportion of the world's population living below the national poverty threshold	-	Material poverty index (Arope)
10.1.1 Per capita growth rates in the expenditure or income of the households of the poorest 40% of the population and the total population	1.14. People living in households with very low-intensity employment	Family units with low-intensity employment (Arope)

Goal 2		
End hunger, achieve food security and improved nutrition and promote sustainable agriculture		
2.1.1 Prevalence of undernourishment	-	Years of healthy life from birth
2.2.2 Prevalence of malnutrition among children under 5 years old, broken down by types	2.11. Obesity rate	Obesity rate
2.5.1 Number of vegetable and animal genetic resources for food and agriculture	2.54. Gross balance of nutrients in agricultural land	Ecological agricultural areas

Goal 3		
Ensure healthy lives and promote well-being for all at all ages		
3.4.1. Mortality rate attributed to cardiovascular illnesses, cancer, diabetes or chronic respiratory illnesses	03.25. Mortality rate due to chronic illnesses	Life expectancy at birth
3.8.1. Coverage of essential health services	-	Per capita public expenditure on health
-	-	% Population covered by cancer screening (breast, colon and cervix)

UN Indicators:	EU Indicators:	Basque Government
----------------	----------------	-------------------

Goal 4		
Ensure inclusive and quality education for all and promote lifelong learning		
4.1.1 Proportion of children and teenagers with minimum skills in reading and mathematics	4.20. Education and training dropout rate	School dropout rate below 8%
-	4.30. Completion of higher education	% Population between 30 and 34 years old who have completed tertiary education
4.3.1 Percentage participation of young people and adults in academic and non-academic education and training over the last 12 months	4.40. Adult participation in academic system	% Adults involved in lifelong learning

Goal 5		
Achieve gender equality and empower all women and girls		
5.c1. Proportion of countries with systems to monitor gender equality and the empowerment of women	-	Gender equality index
8.5.1 Average per-hour earnings of female and male employees	5.10. Wage difference between women and men	Average salary (gender salary difference)
5.2.1 Proportion of women and girls over 15 years old who have suffered violence at the hands of their present or previous partner over the last 12 months	5.33. Physical and sexual violence by partners or persons who are not partners	% Men and women between 30 and 34 years old who have completed tertiary education (gender qualification difference)

Goal 6		
Ensure access to water and sanitation for all		
6.3.2. Proportion of water bodies with good-quality water	6.21. Biochemical oxygen demand in rivers	Water quality of rivers
6.1.1. Proportion of the population using services supplying drinking water	6.13. Population connected to urban wastewater treatment systems, with at least secondary treatment	Total water supply
-	-	Unit cost of water

UN Indicators:	EU Indicators:	Basque Government
----------------	----------------	-------------------

Goal 7		
Ensure access to affordable, reliable, sustainable and modern energy for all		
7.2.1 Proportion of renewable energy accounted for in total final energy consumption	7.20. Proportion of renewable energy accounted for in gross final energy consumption	Portion of renewable energies in the final gross cost of energy
7.3.1 Energy intensity measured in terms of primary energy and GDP	7.35. Energy productivity	Energy intensity (includes consumption intensity /GDP - final energy intensity)
7.1.1. Proportion of the population with access to electricity	7.10. Percentage of the population affected by energy poverty (impossible to keep homes sufficiently warm)	Energy bill: annual cost of energy used

Goal 8		
Promote inclusive and sustainable economic growth, employment and decent work for all		
8.1.1. Annual rate of growth of real GDP per capita	8.10. Real GDP per capita-growth rate	Per capita GDP
8.5.2. Unemployment rate, broken down by sexes, age and people with disabilities	8.31. Long-term unemployment rate	Unemployment rate
8.5.1. Average per-hour earnings of female and male employees	-	Average salary

Goal 9		
Build resilient infrastructure, promote sustainable industrialisation and foster innovation		
9.2.1. Added value in the manufacturing sector in proportion to GDP and per capita	-	Industrial GDP
9.5.1. Expenditure on research and development in proportion to GDP	9.10. Gross national expenditure on R+D	Expenditure on R+D / GDP
11.2.1. Proportion of the population with easy access to public transport	9.40. Percentage of means of mass transit against total passenger land transit	Mobility of people on public land-based mass transit services

UN Indicators:	EU Indicators:	Basque Government
----------------	----------------	-------------------

Goal 10		
Reduce inequality within and among countries		
8.5.2 Unemployment rate, broken down by sexes, age and people with disabilities	-	Employment rate for people with disabilities
-	-	Employment rate for the immigrant population
-	10.24. Gini coefficient of equivalent disposable income	Gini index

Goal 11		
Make cities and human settlements inclusive, safe, resilient and sustainable		
16.1.3. Proportion of the population that has suffered physical, psychological or sexual violence over the last 12 months	16.19 Proportion of the population that have reported crimes, violence or vandalism where they live	Crime rate (criminal offences per 1,000 inhabitants)
11.6.2. Average annual levels of fine particles in suspension in cities	11.31 Exposure of the urban population to air pollution by particles	PM 10 concentration in cities
11.6.1. Proportion of solid urban waste collected periodically	11.52. Municipal waste recycling rate	Percentage of urban waste recycled

Goal 12		
Ensure sustainable consumption and production patterns		
7.3.1 Energy intensity measured in terms of primary energy and GDP	7.32. Final energy consumption in households, per capita	Final energy consumption
-	-	Household consumption of materials
12.2.2. Internal material consumption in absolute terms, internal material consumption per capita and internal material consumption against GDP	12.40 Productivity of resources	Ratio of urban waste generated per inhabitant

UN Indicators:	EU Indicators:	Basque Government
----------------	----------------	-------------------

Goal 13		
Take urgent action to combat climate change and its impacts		
13.2.1 Number of countries that have reported the establishment of a policy, strategy or integrated plan to adapt to the adverse effects of climate change	13.11. Greenhouse gas emissions (total, indexed and per capita)	20% reduction of greenhouse gas emissions
-	12.51. Media de emisiones de CO2 por Km generadas por vehículos de pasajeros nuevos	CO2 equivalent consumption, kw/hour
-	11.31. Exposure of the urban population to air pollution by particles	Air quality index

Goal 14		
Conserve and sustainably use the oceans, seas and marine resources		
14.4.1 Proportion of fish populations with biologically sustainable levels	14.41. Catches in main fishing	Quality of bodies of surface water
-	14.43. Fish populations assessed as beyond the fish mortality sustainable yield (FMSY)	Bathing water quality
-	-	Water quality of rivers

Goal 15		
Protect, re-establish and promote the sustainable use of land ecosystems, sustainably manage forests, combat desertification, halt and reverse land degradation and halt biodiversity loss: sustainable management of land ecosystems and biodiversity		
15.1.1. Forest surface area in proportion to total surface area	15.11. Forest surface area as a proportion of total surface area	Surface area of potentially polluted soil retrieved to be used for other purposes
15.9.1 Progress made to achieve the national targets established pursuant to the second Aichi Biological Diversity Target 2011-2020	15.21. Artificial coverage of earth, per capita	Density of natural spaces with wooded areas

UN Indicators:	EU Indicators:	Basque Government
----------------	----------------	-------------------

Goal 16		
Promote peaceful and inclusive societies for sustainable development, facilitate access to justice for all and build effective inclusive institutions at all levels with full accountability		
16.3.1 Proportion of victims of violence over the last 12 months who reported victimisation to the proper authorities	16.32. Total public expenditure on courts of justice	Confidence in the Country's Government
16.10.2. Number of countries adopting and applying constitutional, legal or regulatory guarantees for public access to information	-	International transparency index
16.5.2 Proportion of businesses that have paid a bribe to a civil servant, or from which a bribe has been requested by a civil servant	16.50. Corruption Perception Index	Opinion on the functioning of democracy in the country

Goal 17		
Boost the means of implementation and revitalise the Global Partnership for Sustainable Development		
-	-	Human Development Index
-	-	Young people on the Basque Youth Cooperation programme
17.2.1 Official net assistance for development, total assistance and assistance for less developed countries	17.11. EU funding for developing nations	% assistance for development cooperation / GDP

EUSKADI
BASQUE COUNTRY

