
Communication from

the Commission to the
European Parliament, the Council,

the European Economic and
Social Committee and

the Committee of the Regions on

European
Missions

Research and
Innovation

Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee
and the Committee of the Regions on European Missions

European Commission
Directorate-General for Research and Innovation
Directorate G — Common Policy Centre
Unit G4 — Common Missions & Partnerships Service

Contact Minna WILKKI / Neville REEVE
Email Minna.Wilkki@ec.europa.eu
 Neville.REEVE@ec.europa.eu
 RTD-PUBLICATIONS@ec.europa.eu

European Commission
B-1049 Brussels

Manuscript completed in September 2021.

The European Commission shall not be liable for any consequence stemming from the reuse.

The views expressed in this publication are the sole responsibility of the author and do not necessarily reflect the views of the European Commission.

More information on the European Union is available on the internet (http://europa.eu).

PDF ISBN 978-92-76-41152-9 doi:10.2777/084922 KI-01-21-186-EN-N

Luxembourg: Publications Office of the European Union, 2021

© European Union, 2021

The reuse policy of European Commission documents is implemented by Commission Decision 2011/833/EU of 12 December 2011 on the reuse of
Commission documents (OJ L 330, 14.12.2011, p. 39). Unless otherwise noted, the reuse of this document is authorised under a Creative Commons
Attribution 4.0 International (CC-BY 4.0) licence (https://creativecommons.org/licenses/by/4.0/). This means that reuse is allowed provided appropriate
credit is given and any changes are indicated.

For any use or reproduction of elements that are not owned by the European Union, permission may need to be sought directly from the respective
rightholders. Image sources: Icons © Flaticon – all rights reserved.

https://creativecommons.org/licenses/by/4.0/

EUROPEAN COMMISSION

Directorate-General for Research and Innovation2021

Communication from

the Commission to the European Parliament,
the Council, the European Economic and

Social Committee and the Committee of the Regions on

European Missions

EN EN

EUROPEAN
COMMISSION

Brussels, 29.9.2021
COM(2021) 609 final

COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN
PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL

COMMITTEE AND THE COMMITTEE OF THE REGIONS

on European Missions

1

Commission Communication on European Missions

1. Introduction

The response of Europeans to extreme weather conditions in several EU countries this summer

testified to the strength and importance of European solidarity and cooperation. European countries

hurried to help each other fight wildfires, rebuild the damage caused by floods and provide

financial support to those who lost their home. These natural disasters confirm once more the

climate urgency and biodiversity crisis we are experiencing in Europe and in the world.

The COVID-19 pandemic, which has brought health and socio-economic challenges, clearly

demonstrated that a crisis can best be tackled through solidarity, coordinated action and a critical

role for independent science. It also was a strong reminder that no crisis stands on its own. Even

though the pandemic had positive effects on, for example, air quality in cities or local engagement

of neighbours stretching out a helping hand, it also impacted other health risks such as cancer by

reducing activities of prevention, early detection, diagnosis and treatment.

These climate and health crises are a call to action for all societal actors to join forces in new and

innovative ways. Continuing with the status quo is not an option. Europeans are aware of the

urgency to act and strongly support science to find solutions. This provides a unique momentum for

a new kind of research and innovation policy. With the same team spirit and readiness to cooperate

that was shown in these difficult moments, we can be bold and ambitious to shape the future we

want to live in.

With this in mind, the European Parliament and Council of the EU have mandated the Commission

to introduce a new way of working across policy areas, fields of expertise and science, directly

engaging with companies, local communities and the innovation community: EU Missions1. Rooted

in research and innovation2, they aim to address societal challenges and reconnect citizens with the

European Union by inspiring and empowering them to improve their lives and those of others.

This is our chance to work together towards a healthy, green and digital future. This is our mission.

2. EU Missions

EU Missions start from the idea that complex societal challenges require a coordinated effort

across Europe to deliver impact. They support the ambitious priorities of this Commission and

1 Missions have their legal base in Horizon Europe Regulation (article 8, REGULATION (EU) 2021/695 of
The European Parliament and of the Council of 28 April 2021).
2 Only budgets for Horizon Europe mission support through its Pillar 2 are shown, not including the expected
substantial funding from other programmes.

2

recognise that we need to go beyond the existing instruments. Missions will deliver results through

a new role for research and innovation under the Horizon Europe programme, combined with a

coordinated, all-in approach, and a new relationship with citizens. EU Missions set out bold, concrete

and measurable targets in a well-defined timeframe during which results can realistically be

expected. Monitoring and evaluations will be continuous. The missions will constitute a coordinated

effort by the Commission to pool the necessary resources in terms of funding programmes, policies

and regulations, data services and sources3, as well as other activities to achieve their objectives.

They will fully mobilise and engage with public and private actors, such as EU Member States,

regional and local authorities, research institutes, entrepreneurs and public and private investors, all

to create real and lasting impact.

A particularly critical element of EU missions will be to reach out to local communities and engage

with Europe’s citizens, its people, to ensure that there is societal uptake of these new solutions and

approaches.

The missions will directly support priorities such as the European Green Deal, Europe’s Beating

Cancer Plan, An Economy that works for people, the New European Bauhaus4, as well as the

EU’s renewed industrial competitiveness agenda and the European Space Programme,

while all supporting the United Nations Sustainable Development Goals (SDGs). Five mission

areas were identified and agreed by the co-legislators5, then further developed by dedicated

Mission Boards of experts and on the basis of broad consultations with stakeholders and

citizens6. Now, the Commission is launching the implementation of five EU Missions:

Adaptation to Climate Change: support at least 150 European regions and communities

to become climate resilient by 2030.

This mission will turn the urgent challenge of adapting to climate change into an opportunity to

make Europe resilient, fair and prepared to deal with climate disruptions, such as extreme weather,

wildfires and infectious diseases. The mission will support European regions to be prepared for the

inevitable changes and extreme events and share experiences and solutions to prevent loss of lives

and livelihoods.

3 e.g. EU space programme, EMODnet, Climate -ADAPT
4 Will collaborate with missions on shared challenges to accelerate the process of transformation of places where we
live and our life styles, for more sustainable, inclusive and enhanced quality of life https://europa.eu/new-
european-bauhaus/system/files/2021-09/COM%282021%29_573_EN_ACT.pdf
5 https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1540387631519&uri=CELEX%3A52018PC0435
6 https://ec.europa.eu/info/research-and-innovation/funding/funding-opportunities/funding-programmes-and-
open-calls/horizon-europe/missions-horizon-europe/citizen-events-and-specialised-missions-conferences_en

3

Cancer: improving the lives of more than 3 million people by 2030 through prevention, cure

and for those affected by cancer including their families, to live longer and better.

The mission will support Member States, regions and communities on cancer control, even more so

in light of the disruptive effect of the COVID-19 pandemic. It will enhance understanding of cancer,

boost prevention, optimise diagnosis and treatment, improve quality of lives of patients and their

families and ensure equitable access to care across Europe. The mission will put citizens, including

patients, at the centre of research and innovation, and research and innovation at the centre of

policy development.

Restore our Ocean and Waters by 2030

Man-made, climate-driven changes are putting our ocean and waters and consequently our

societies at a serious risk. The mission’s new, systemic approach will address the ocean and waters

as one and play a key role in achieving climate neutrality and restoring nature. The mission will

help achieve the EU objectives of protecting 30% of the EUs sea area as well as restoring marine

eco-systems and 25.000 km of free flowing rivers, prevent and eliminate pollution by reducing

plastic litter at sea, nutrient losses and use of chemical pesticides by 50% and make the blue

economy climate-neutral and circular with net-zero maritime emissions.

100 Climate-Neutral and Smart Cities by 2030

Producing more than 70% of global CO2 emissions, cities play a pivotal role in achieving climate

neutrality by 2050. At least 100 cities will be supported to become climate-neutral by 2030. They

will develop in close cooperation with citizens, Climate City Contracts that will detail the strategy

for deploying and monitoring innovative and digital solutions for reaching climate neutrality. They

will lead in climate innovation and demonstrate carbon-reducing solutions that will enable all other

cities to follow suit by 2050.

A Soil Deal for Europe: 100 living labs and lighthouses to lead the transition towards

healthy soils by 2030

Life on Earth depend on healthy soils, but they are under threat all over the world. In Europe, 60%-

70% of soils are considered to be unhealthy, making us more vulnerable to food insecurity and

extreme weather events. The mission will engage with people and create effective partnerships

across sectors and territories to protect and restore soils in Europe and beyond. It will contribute to

4

Green Deal targets relating to sustainable farming, climate resilience, biodiversity and zero-

pollution.

3. Delivering impact

A new role for research and innovation

Missions have a clear starting point in research and innovation: based on each mission’s concrete

targets, the research and innovation actions set the direction to achieve results. The scope of the

missions goes far beyond that of a single research project. Each mission’s objective is the basis for

a portfolio of research and innovation actions, which will include basic and applied research, across

sectors and domains. Missions put emphasis on demonstrating, scaling up and replicating existing

and new solutions including social innovations. This will ensure a tailor-made innovation approach

including social innovation, in which solutions will be fully adapted to fit local circumstances.

Furthermore, incremental changes will not be sufficient. These challenges require disruption, new

ideas and risk-taking. Missions fully embrace out-of-the-box thinking by stimulating

experimentation and bottom-up, multiple solutions to reach their objectives, also embracing

education and training institutions for their key role in developing citizens’ talents, knowledge and

skills. It is this open, inclusive and innovative collaboration, bringing also a focus on social impact

and transformations with the need for social investment and new curricula, that increases our

chances to find solutions for the complex societal challenges the missions address, as well as

boosting spin-offs, crowding in private investments and boosting researchers’ skills and careers.

The missions will present a unique opportunity to combine the public sector’s capacity to support

experimentation and accept failure, while bringing in the innovative and disruptive capacities of the

private sector.

Mission Examples

• The Adaptation to Climate Change mission will deliver 75 large scale demonstrations of

systemic transformations to prepare for major climate induced hazards, such as flooding fitted

to local circumstances and combining technical measures with nature-based solutions.

• The Cancer mission and Europe’s Beating Cancer Plan will help to create new Comprehensive

Cancer Infrastructures, aimed at improving patients’ access to high quality cancer care and

clinical trials. Their creation requires a highly targeted EU approach that reflects the specificities

of each health system as well as existing inequalities. A close collaboration between

policymakers, researchers, healthcare professionals and patients is a crucial building block.

• The Restore our Ocean and Waters mission will foster a digital ocean and water knowledge

system, which includes preparation of the Digital Twin of the Ocean to be integrated with the

5

Destination Earth initiative of the Digital Europe Programme. The mission will pilot and test

ground-breaking research and innovation to map, monitor, predict, manage and restore the

ocean and waters under adverse climate change and anthropogenic pressures. It will build on

and extend existing and planned European infrastructures and services such as Copernicus7 or

and EMODet8.

• The Climate-Neutral and Smart Cities mission will support large scale R&I activities for

developing, testing, demonstrating and scaling-up innovative solutions for climate neutrality in

cities across sectors. This will accelerate the capacity of cities to deliver on climate neutrality

and help cities become hubs focused on scaling-up of innovative solutions.

• The Soil Deal for Europe mission will put communities and stakeholders at the centre of the

innovation process. It will pioneer the large scale deployment of 100 living labs and lighthouses

where people from all walks of life and businesses can co-create knowledge and solutions in

real-life conditions and demonstrate their value.

An all-in approach

EU Missions acknowledge that societal challenges need a comprehensive, all-in approach that cuts

across the boundaries of policies, programmes and different levels of governance. Missions

facilitate such an approach by starting with a clear objective and shared agreement on when that

objective has to be realised. Real impact will follow from the missions’ ability to rally all actors –

different levels of government, researchers and innovators, education institutions, small and large

businesses, investors and civil society – behind these concrete and achievable objectives. From the

start, it gives the opportunity to identify the necessary actors, policies and instruments and ensure

a shared responsibility and commitments among all those involved. To steer the development of

the EU Missions’ implementation plans, a dedicated Commission governance model has been set up

to ensure coordination and identify synergies in support of the mission’s objectives. Close

engagement of Member States and Associated Countries will be crucial in achieving the missions’

objectives and align with national strategies. Complementarities with regional strategies and smart

specialisation strategies will be identified, to help bridge the innovation divide between Member

States and regions, with the support of the Committee of the Regions, and Europe’s SME and

innovation support networks.

7 https://www.copernicus.eu/en
8 European Marine Observation and Data Network

6

Mission Examples

• The Climate-Neutral and Smart Cities mission will apply a demand-led approach and a

Mission Platform will provide the necessary technical, regulatory and financial expertise to cities

to move towards climate neutrality. The mission will also support a portfolio of research and

innovation demonstrators and pilots responding to the needs expressed by the cities with the

full involvement of all relevant actors nationally and locally.

• The Cancer mission will kick-off a unique collaboration with Member States and stakeholders

at regional, national and EU level. A novel joint governance model9 with structured dialogue will

ensure a systematic and effective integration of research, innovation and policy developments

on cancer in Europe.

• The Restore our Ocean and Water mission will bring all relevant actors around the table

through implementation charters. The charters will commit the partners in the setting up of

basin-scale lighthouses to resolve common, transboundary problems such as marine and

freshwater ecosystems restoration, pollution and to support a climate-neutral blue economy

across the EU.

A new relationship with citizens

Another important novel element of the mission approach is how they engage people generally and

especially the young, communities and social partners. New opportunities for participatory

democracy across Europe, including digital technologies designed to be resilient against malicious

actors, make it possible and necessary to rethink how citizens can help shape, implement and

monitor the policies that can make a positive difference in their lives.

Missions propose a new way of finding solutions, designed to make it easier and more attractive

for people to get involved. They focus on clear and concrete objectives, making the added value of

action at the European Union level much more tangible, interesting and easy to engage with. Social

innovation and citizens’ science activities have enormous potential to contribute to achieving

mission objectives. Discussions and exchanges between the Mission Boards and citizens across

Europe were organised throughout 2019 and 202010 to provide input and comments on their

proposals and will continue in the implementation and monitoring phases of the missions through

9 ‘joint subgroup on cancer’ under the Steering Group for Health Promotion and Disease Prevention (SGPP) has
been created, composed of research and health ministries; a dedicated ‘stakeholder contact group’ under the
Commission’s Health Policy Platform has been established, with more than 300 organisations registered.
10 https://ec.europa.eu/info/research-and-innovation/funding/funding-opportunities/funding-programmes-and-
open-calls/horizon-europe/missions-horizon-europe/citizen-events-and-specialised-missions-conferences_en

7

means designed for each mission and supporting dialogue across missions. The Conference on the

Future of Europe11 has adapted features to support dialogue with citizens in its panels and specific

means will be created to support such dialogue over missions’ life cycles.

Mission examples:

• The Adaptation to Climate Change mission will support participating regions in consulting

and directly involving citizens, –including through panels or the most accessible means -

authorities and businesses with the view to prepare regional climate risk plans and

transformation activities.

• In the Climate- Neutral and Smart Cities mission, the selected cities will involve their

citizens in drawing up the objectives of “Climate City Contracts” to help reach climate neutrality

by 2030. The active involvement of citizens locally organised approaches will continue during

the implementation, building ownership and legitimacy of the actions that the local authorities

launch.

• The Soil Deal for Europe mission will empower citizens to become ‘soil stewards’. Citizens

will benefit from opportunities to experience in practice how soil health affects their lives and

will be stimulated to participate in citizen science initiatives, for example helping gather data for

soil monitoring.

• Young people will be invited to help protect the planet through a planned Climate initiative under

the European Solidarity Corps.

4. Conclusion

EU Missions are designed to do things differently. They represent an innovative way to work

together, tackle challenges and improve the lives of citizens in Europe and beyond. The concrete

targets of the missions and their timeline to achieve results by 2030 provide a clear path to

measure success and help to rally support from Europeans across countries, sectors and disciplines.

The Commission will mobilise the appropriate instruments and resources in pursuit of the missions’

objectives. To start the implementation of the five missions the Commission will make EUR 1.89

billion available from the Horizon Europe programme for the period 2021-23. The first main

tranche will be in place by the end of 2021. No later than 2023, the Commission will make an

assessment of the five missions and future financial needs.

11 https://futureu.europa.eu/?locale=en

8

Missions must enable joint learning and experimentation across Europe to innovate to reach their

objectives, by mobilising communities and governments. The active involvement of Member States,

regions, local authorities, researchers, innovators, the private sector, citizens, civil society and

investors is a critical success factor. Equally, the support and input of the European Parliament, for

example through the work of its Special Committee on Beating Cancer, will also be essential.

Further still is the international profile to be developed. Discussions with all relevant actors will be

organised in the coming months to define cooperation and set expectations for their participation in

reaching the missions’ objectives.

The ambitious commitments across a timespan of nearly a decade present a bold and necessary

departure from traditional policy making. The nature of the challenges and the potential gains

demand us to take decisive action. It is time to be bold.

9

Annex – Mission Factsheets

Adaptation to Climate Change to support at least 150 European regions and
communities to become climate resilient by 2030

Why a European Mission?

Climate change poses an immediate threat to our health and our economy by increasing the

frequency and intensity of extreme weather events like:

• Floods
• Hurricanes
• Forest fires
• Heat waves
• Droughts

In the EU, impacts of climate-change already cost at least EUR 12 billion per year. Estimates

show that these losses will grow rapidly if we do not act now.

Opportunities

Supporting our regions to become climate resilient helps them to:

• Be prepared for inevitable changes and extreme events;
• Share experiences and solutions with multiple benefits;
• Prevent significant economic losses.

Goals

The mission will:

• Support regions to better understand, prepare for and manage their climate risks and
opportunities;

• Support regions to develop transformation pathways and activities;
• Support innovative climate resilience solutions and help them find additional investments;
• Accelerate the transformation of ≥150 regions to a climate resilient future;
• Deploy ≥75 large-scale demonstrations of systemic transformations to climate resilience

Actions

• A mission Implementation Platform will be established to support and coordinate the
implementation of the mission and assist participating regions;

• The Horizon Europe programme will invest EUR 368.36 million in the period 2021-23 to
support the implementation of the mission;

• The mission will start with 60 – 100 regions and implement first actions between 2021 and
2023;

• Afterwards, the mission will sustain development of innovative climate resilience solutions and
their implementation on the ground with another 50 – 100 regions.

10

Cancer, improving the lives of more than 3 million people by 2030 through
prevention, cure and for those affected by cancer including their families, to live
longer and better

Why a European Mission?

Cancer is a major and growing societal challenge and puts an immense with increasing pressure

on health systems limiting numbers who can access diagnosis or treatment on time:

• 2.7 million people in the EU are diagnosed each year (number will increase);
• 1.3 million people die from cancer each year (number will increase);
• Total cost of cancer in Europe in 2018, estimated at €199 billion.

Addressing these challenges cannot be achieved through existing, often fragmented activities at

EU, national and regional levels, even more so in light of the disruptive effect of the COVID-19

pandemic.

Opportunities

These challenges present a unique opportunity for the Cancer mission to:

• Improve cancer control across Europe;
• Put citizens, including patients at the centre of research and innovation;
• Ensure a systematic integration of research and innovation into policy development, supporting

the implementation of Europe’s Beating Cancer Plan.

Goals

The mission, jointly with Europe’s Beating Cancer Plan, will:

• Implement a strategic R&I agenda for a better understanding of cancer;
• Design effective prevention strategies;
• Develop new methods for screening and early detection;
• Enable optimised diagnosis and better treatment;
• Improve the quality of life of patients and their families;
• Provide tailor-made support to countries, regions and communities;
• Establish a high level of collaboration within the cancer community.

Actions

• The Horizon Europe programme will provide EUR 378.2 million in the period 2021-23 to
support the implementation of the mission;

• Set up the EU platform UNderstanding CANcer.eu (UNCAN.eu) and the European Cancer Patient
Digital Centre, and support a network of Comprehensive Cancer Infrastructures.

11

Restore our Ocean and Waters by 2030

Why a European Mission?

Life on Earth depends on the health of the connected system of the ocean, seas and inland

waters, which covers around 75% of the Earth’s surface. It regulates our climate and provides

oxygen, drinking water, clean energy and food. Yet man-made changes are putting our ocean and

waters at a serious risk, leading to:

• Pollution;
• Biodiversity loss;
• Extreme weather events such as floods, droughts and heatwaves.

We need to act now to reverse the degradation of our ocean and waters.

Opportunities

A restored ocean and healthy waters can play a key role in achieving:

• Climate neutrality > The ocean and waters are major carbon sinks and are essential for
adaptation to climate change.

• Biodiversity > The ocean and waters are home to a rich diversity of species.
• Economic prosperity > The ocean is estimated to generate €2.5 trillion per year by 2030.

Goals

The mission will:

• Protect and restore aquatic ecosystems and biodiversity.
- ≥30% of EU’s sea area protected
- ≥10% of EU’s sea area strictly protected
- ≥25,000 km of free-flowing rivers restored
- Marine and coastal ecosystems restored12

• Prevent and eliminate pollution
- ≥50% less plastic litter at sea
- ≥30% less micro-plastics released into the environment
- ≥50% less nutrient losses
- ≥50% less use and risk of chemical pesticides

12 The Mission will also contribute to the forthcoming nature restoration targets for the marine environment, as announced in
the EU Biodiversity Strategy for 2030

12

• Make the EU’s blue economy carbon-neutral and circular
- Net zero maritime emissions
- Zero-carbon and low-impact aquaculture
- Circular, low-carbon multi-purpose use of marine and water space.

Actions

• The Horizon Europe programme will provide EUR 344.16 million in the period 2021-23 to
support the implementation of the mission, with other funding including from the European
Maritime Fisheries and Aquaculture Fund, Invest EU and other programmes e.g. EU Space
Program

• Launch ‘lighthouses’ in major sea and river basins to pilot, demonstrate and deploy solutions to
achieve the mission objectives;

• Conclude lighthouse implementation charters to ensure governance and political commitment;
• Establish EU-wide ‘Blue Parks’ to provide new restoration and conservation opportunities, as well

as expand networks of marine protected areas;
• Put in place a digital ocean and water knowledge system which includes preparation of the

Digital Twin Ocean, an action contributing to the activities of the Destination Earth Initiative, and
improved environmental monitoring of the ocean health, supporting effective water
management;

• Connect, mobilize and empower European citizens and local communities to take action for the
restoration of the ocean and waters in a more inclusive way.

100 Climate-Neutral and Smart Cities by 2030

Why a European Mission?

Cities play a pivotal role in achieving climate neutrality by 2050. They:

• Take up only 4% of the EU’s land area;
• Are home to 75% of EU citizens;
• Account for > 65% of global energy consumption;
• Produce >70% of global CO2 emissions.

While a number of cities have made commitments to reduce greenhouse gas emissions, only a

handful of cities have adopted a target of climate neutrality by 2030.

Opportunities

Climate Neutral and Smart Cities will:

• Substantially contribute to the EU’s 55% emission reduction targets;
• Offer cleaner air, safer transport and less congestion to citizens;
• Lead in climate and digital innovation, making Europe attractive for investments from innovative

companies and qualified workers;
• Be places where “policy meets people”, where the European Green Deal comes alive in the daily

lives of Europeans;
• Inspire remaining cities in Europe and beyond to become climate neutral

13

Goals

The mission will involve local authorities, citizens, businesses, investors as well as regional and

national authorities in:

1. Delivering 100 climate neutral and smart cities by 2030;
2. Ensuring that these cities act as experimentation and innovation hubs to enable all European

cities to follow suit by 2050.

Actions

• The Horizon Europe program will invest EUR 359.29 million in the period 2021-23 to support
the implementation of the mission;

• A Mission Platform will provide technical, regulatory, and financial assistance to cities (2021);
• Cities will prepare, sign and implement Climate City Contracts, co-created with citizens and local

stakeholders and signed by their Mayor or political representative.
- 2021: Call for Expression of Interest
- 2022: Selection of cities and preparation of first Climate City Contracts;

• A portfolio of R&I projects will be launched (2023);
• A Global Knowledge Exchange Centre will facilitate knowledge exchange between cities inside

and outside Europe (2023);
• A mission label will give visibility and create funding and financing opportunities, e.g. in

cooperation with the European Investment Bank Group;
• A network with national, local and regional authorities will help increase preparedness for the

transition towards climate neutrality of cities in their respective countries.

A Soil Deal for Europe – 100 living labs and lighthouses to lead the transition
towards healthy soils by 2030

Why a European Mission?

Life on Earth depend on healthy soils, but they are under threat in Europe and around

the world:

• Soils are the basis of 95% of our food and other essential ecosystem services such as clean
water, biodiversity and climate regulation. However, 60-70% of soils in the EU are considered to
be “unhealthy”, making us more vulnerable to food insecurity and extreme weather events;

• about 70% of agricultural land in the EU shows excess levels of nutrients with adverse effects
on water quality and biodiversity;

• about 25% of land in Southern, Central and Eastern Europe is at high or very high risk of
desertification;

• the costs associated with soil degradation in the EU are estimated to exceed 50 billion € per
year.

It is time to act so that future generations inherit clean, productive and resilient soils.

14

Opportunities

These challenges present a unique opportunity for the Soil Deal for Europe mission to:

• Engage with people and create effective partnerships for soil protection and soil restoration
across sectors and territories;

• Contribute to sustainable farming and forestry, healthy and safe food systems, climate
resilience, biodiversity, zero-pollution, vibrant rural areas and other Green Deal ambitions;

• Support the EU’s ambition to lead on global commitments, notably the Sustainable Development
Goals (SDGs).

Goals

To lead the transition towards healthy soils by 2030, the mission will:

• Fund an ambitious R&I programme with a strong social science component;
• Put in place an effective network of 100 living laboratories and lighthouses to co-create

knowledge, test solutions and demonstrate their value in real-life conditions;
• Develop a harmonized framework for soil monitoring and reporting in Europe;
• Raise people’s awareness on the vital importance of soils.

Actions

• The Horizon Europe programme will invest EUR 320 million in the period 2021-2023 to
support the implementation of the mission;

• Launch of the first wave of living labs in regions all over Europe (2023-2024);
• Establish a coordination platform to oversee the network of 100 living labs and lighthouses;
• Support targeted networks for engagement with regions and regional stakeholders, businesses

and citizens (2023 – 2027);
• Launch a campaign on soil health by the European Innovation Partnership on Agriculture (EIP-

AGRI) with a focus on the farming and forestry sectors.
• Set-up an international research consortium on soil carbon sequestration.

Getting in touch with the EU

IN PERSON

All over the European Union there are hundreds of Europe Direct information centres.
You can find the address of the centre nearest you at: https://europa.eu/european-union/contact_en

ON THE PHONE OR BY EMAIL

Europe Direct is a service that answers your questions about the European Union.
You can contact this service:

– by freephone: 00 800 6 7 8 9 10 11 (certain operators may charge for these calls),

– at the following standard number: +32 22999696, or

– by email via: https://europa.eu/european-union/contact_en

Finding information about the EU

ONLINE

Information about the European Union in all the official languages of the EU is available on the Europa website at:
https://europa.eu/european-union/index_en

EU PUBLICATIONS

You can download or order free and priced EU publications from: https://op.europa.eu/en/publications.
Multiple copies of free publications may be obtained by contacting Europe Direct or your local information centre
(see https://europa.eu/european-union/contact_en).

EU LAW AND RELATED DOCUMENTS

For access to legal information from the EU, including all EU law since 1952 in all the official language versions, go to
EUR-Lex at: http://eur-lex.europa.eu

OPEN DATA FROM THE EU

The EU Open Data Portal (http://data.europa.eu/euodp/en) provides access to datasets from the EU. Data can be
downloaded and reused for free, for both commercial and non-commercial purposes.

https://europa.eu/european-union/contact_en
https://europa.eu/european-union/contact_en

https://europa.eu/european-union/index_en
https://europa.eu/european-union/index_en
https://op.europa.eu/en/publications
https://europa.eu/european-union/contact_en
 http://eur-lex.europa.eu
http://data.europa.eu/euodp/en

Communication from

the Commission to the
European Parliament, the Council,

the European Economic and
Social Committee and

the Committee of the Regions on

The climate and health challenges that we are tackling require decisive action
and coordinated efforts across Europe. This is the starting point for EU Missions.
Working to achieve a clear goal within a well-defined timeframe, they are a new
way of delivering impact. They mean mobilising and engaging with public and
private actors including EU Member States, regional and local authorities, research
institutes, entrepreneurs and public and private investors and – crucially - citizens.
The Commission is launching five missions with the target to deliver solutions by
2030, working in the areas of Climate Adaptation, Ocean and Waters, Cancer, Soil,
and Climate-neutral Cities. They are a novelty in Horizon Europe, the EU’s research
and innovation programme, but their scope goes far beyond. EU Missions are
designed to be bold and do things differently.

Research and Innovation policy

	EC_Com_ HE_RandI_missions_Report_29092021.pdf
	290924_Commission Communication on European Missions_clean_final_PAO.pdf

