

32002D2367

31.12.2002

IL-ĠURNAL UFFIĊJALI TAL-KOMUNITAJIET EWROPEJ

L 358/1

**ID-DEĊIŻJONI Nru 2367/2002/KE TAL-PARLAMENT EWROPEW U TAL-KUNSILL
tas-16 ta' Diċembru 2002
dwar il-programm ta' l-istatistiċi fil-Komunità bejn l-2003 sa l-2007
(Test b'relevanza għaż-ŻEE)**

IL-PARLAMENT EWROPEW U L-KUNSILL TA' L-UNJONI EWROPEA

Wara li kkunsidraw it-Trattat li jstabbilixxi il-Komunità Ewropea, u partikolarment l-Artikolu 285 tiegħu,

Wara li kkunsidraw il-proposta mressqa mill-Kummissjoni ⁽¹⁾,

Wara li kkunsidraw l-opinjoni tal-Kumitat Ekonomiku u Soċjali ⁽²⁾,

Wara konsultazzjoni mal-Kumitat tar-Regjunijiet,

Huma u jaġixxu skond il-proċedura preskritta fl-Artikolu 251 tat-Trattat ⁽³⁾,

Billi:

- (1) Skond ir-Regolament tal-Kunsill (KE) Nru 322/97 tas-17 ta' Frar 1997 dwar l-Istatistika komunitarja ⁽⁴⁾, għandu jiġi stabbilit programm dwar l-istatistiċi fil-Komunità.
- (2) Ir-Regolament tal-Kunsill (KE) Nru 322/97 jstabbilixxi l-prinċipji għall-produzzjoni ta' l-istatistiċi Komunitarji u japplika għal din id-deċiżjoni.
- (3) L-Unjoni ekonomika u monetarja qed timponi domanda sostanzjali fuq il-provvista ta' monetarju, bilanċ ta' pagamenti u statistiċi finanzjarji għall-Komunità.
- (4) Skond ir-Regolament (KE) Nru 322/97, il-Komunità għandu jkollha aċċess f'waqtu għall-informazzjoni ta' l-istatistika komparabbli bejn l-Istati Membri u din għandha tkun aġġornata, kredibbli, pertinenti u li tista' takkwistaha bl-aktar mod effiċjenti possibbli għall-kreazzjoni, applikazzjoni, monitoraġġ u stima tal-politika tagħha.
- (5) Id-disponibbiltà ta' statistiċi aġġornati, komparabbli u ta' kwalità tajba hija ta' spiss kondizzjoni neċessarja għall-implimentazzjoni tal-politika fil-Komunità.

- (6) Biex wiehed jassigura l-konsistenza u l-komparabbiltà ta' l-informazzjoni ta' l-istatistika fil-Komunità, hemm bżonn li jiġi stabbilit programm ta' l-istatistika fil-Komunità mifruq fuq hames snin biex jidentifika l-approċċ, l-oqsma prinċipali u l-għanijiet ta' l-azzjonijiet fil-ħsieb ta' dawn il-prijoritajiet.
- (7) Għal dan il-għan, l-awtoritajiet tal-Komunità għandhom jassiguraw li jkun hemm statistiċi komparabbli u ta' kwalità għolja.
- (8) Il-metodu speċifiku biex tiġbor l-istatistiċi tal-Komunità jehtieg partikolarment koperazzjoni qawwija fi hdan sistema ta' l-istatistika tal-Komunità li qed tiżviluppa permezz tal-Kumitat tal-Programm ta' l-istatistika, mahtur bid-Deċiżjoni tal-Kunsill 89/382/KEE, Euratom ⁽⁵⁾, fejn jolqot l-adattamenti tas-sistema, notevolment permezz ta' l-introduzzjoni ta' strumenti legali neċessarji sabiex tistabbilixxi l-imsemmija statistiċi tal-Komunità. Il-piż fuq dawk li jirrispondu, sew jekk huma mill-qasam tal-kummerċ, numru ta' residenti f'darhom jew individwali għandu jiġi kkunsidrat.
- (9) Il-produzzjoni ta' l-istatistiċi tal-Komunità fi hdan il-kwadru leġislattiv ta' dan il-programm ta' hames snin jaqa' taht ir-responsabbiltà ta' l-awtoritajiet nazzjonali fuq livell taċ-ċittadin u taht l-awtorità tal-Komunità (l-Eurostat) fuq livell tal-Komunità.
- (10) Hemm il-bżonn ta' koperazzjoni qawwija, kordinata u koerenti bejn l-Eurostat u l-awtoritajiet nazzjonali sabiex jintlaħaq dan il-għan.
- (11) B'effett minn dan, l-Eurostat għandha tiggarrantixxi l-kordinazzjoni taht forom differenti ta' l-awtoritajiet nazzjonali f'*network* li jirrappreżenta s-Sistema ta' l-Istatistika Ewropea (ESS) sabiex tassigura l-provvista ta' l-istatistiċi f'waqtu biex iservi ta' għajjnuna għall-politika ta' l-Unjoni Ewropea.
- (12) Miżuri dettaljati għall-implimentazzjoni ta' azzjonijiet ta' l-istatistika individwali jistgħu jiġu fdati lill-ESS mill-Kummissjoni, li għandha tiddeċiedi l-għanijiet u l-miżuri konċernati.
- (13) B'żieda ma' dan, fl-implimentazzjoni ta' dan il-programm, skond ir-Regolament (KE) Nru 322/97, il-Kummissjoni hija nkarigata li tesegwixxi ċerti kompiti ta' implimentazzjoni jew eżekuzzjoni kif inhuma definiti fl-atti li jikkonċernaw azzjonijiet ta' l-istatistika individwali.

⁽¹⁾ ĠU C 75 E, tas-26.3.2002, p. 274.

⁽²⁾ ĠU C 125, tas-27.5.2002, p. 17.

⁽³⁾ Opinjoni tal-Parlament Ewropew tal-25 ta' April 2002 (għadu ma giex ippublikat fil-Ġurnal Uffiċjali), Posizzjoni Komuni tal-Kunsill tat-30 ta' Settembru 2002 (GU C 275 E, tat-12.11.2002, p. 1) u Deċiżjoni tal-Parlament Ewropew ta' l-20 ta' Novembru 2002 (għadu ma giex ippublikat fil-Ġurnal Uffiċjali).

⁽⁴⁾ ĠU L 52, tat-22.2.1997, p. 1.

⁽⁵⁾ ĠU L 181, tat-28.6.1989, p. 47.

- (14) Tista' tinghata konsiderazzjoni jekk uhud minn dawn il-kompiti li bhalissa qed jinhadmu fuq livell ta' Kummissjoni jistgħux jiġu esegwiti minn struttura ta' implimentazzjoni speċjalizzata.
- (15) F'ċerti żoni li jaqgħu taħt il-politika diversa tal-Komunità l-iskomposizzjoni tad-*data* permezz tas-sess hija importanti.
- (16) Din id-Deciżjoni tpoġġi, sakemm jiġi esegwit il-programm kollu, struttura finanzjarja li tikkostitwixxi r-referenza l-aktar importanti fi hdan is-sinifikat tal-punt 33 tal-Ftehim Interistituzzjonali tas-6 ta' Mejju 1999 bejn il-Parlament Ewropew, il-Kunsill u l-Kummissjoni dwar id-dixxiplina fuq il-*budget* u titjib fil-proċeduri tal-*budget* ⁽¹⁾, għall-awtorità tal-*budget* matul il-proċedura tal-*budget* ta' kull sena.
- (17) Il-pariri biex jiġi stabbilit dan il-programm inghataw skond l-Artikolu 3(1) tar-Regolament (KE) Nru 322/97 lill-Kumitat tal-Programmi ta' l-Istatistika, lill-Kumitat Ewropew tal-Pariri fuq Informazzjoni ta' l-Istatistika fl-Oqsma Ekonomiċi u Soċjali mwaqqaf mid-Deciżjoni tal-Kunsill 91/116/KEE ⁽²⁾ u lill-Kumitat ta' l-Istatistiċi Monetarij, Finanzjarji u Bilanċ ta' Pagamenti mwaqqaf mid-deciżjoni tal-Kunsill 91/115/KEE ⁽³⁾,

ADOTTAW DIN ID-DECIŻJONI:

Artikolu 1

I-stabbiliment tal-programm ta' l-istatistika

Il-programm ta' l-istatistika tal-Komunità għall-perjodu 2003 sa l-2007 (hawnhekk iżjed 'il quddiem imsejjaħ il-programm) huwa hawnhekk stabbilit. Il-programm huwa inkluż fl-Annessi. L-Anness I jiddefinixxi l-approċċ, l-oqsma prinċipali u l-ghanijiet ta' l-azzjonijiet previsti matul dak il-perjodu u jipprovdi wkoll gabra fil-qosor ta' l-istatistiċi meħtieġa kif jidhru mill-perspettiva tal-htigiet politiċi ta' l-Unjoni Ewropea. Dawn il-htigiet huma mkissra minn titoli tat-Trattat.

L-Anness II jipprovdi gabra tat-temiet tax-xogħolijiet tal-Eurostat.

Artikolu 2

Ghanijiet u prijoritajiet politiċi

Skond ir-riżorsi disponibbli ta' l-awtoritajiet nazzjonali u tal-Kummissjoni, dan il-programm se jkun immexxi mill-prijoritajiet prinċipali tal-politika fil-Komunità hekk kif ġejjin:

⁽¹⁾ ĠU C 172, tat-18.6.1999, p. 1.

⁽²⁾ ĠU L 59, tas-6.3.1991, p. 21. Id-Deciżjoni kif emendata mid-Deciżjoni tal-Kunsill Nru 97/255/KE (ĠU L 102, tad-19.4.1997, p. 32).

⁽³⁾ ĠU L 59, tas-6.3.1991, p. 19. Id-Deciżjoni kif emendata mid-Deciżjoni tal-Kunsill Nru 96/174/KE (ĠU L 51, ta' l-1.3.1996, p. 48).

- l-unjoni ekonomika u monetarja,
- it-tkabbir ta' l-Unjoni Ewropea,
- il-kompetizzjoni, l-iżvilupp sostenibbli u l-aġenda soċjali.

Għandu jassigura wkoll il-kontinwazzjoni ta' l-appoġġ ta' l-istatistika eżistenti għall-deciżjonijiet f'żoni tal-politika kurrenti u l-htigiet l-oħra li jistgħu jinjalghu mill-inizjattivi l-ġodda tal-politika fil-Komunità. Għandu jikkonsidra l-bżonn ta' revizzjoni kontinwa tal-prijoritajiet ta' l-istatistika u tal-htieġa ta' l-istatistiċi maħruġa, bil-ħsieb li tiegħu l-aħjar li tista' mir-riżorsi disponibbli u tnaqqas il-piżijiet fuq dawk li qed jirrispondu.

Barra dan, il-Kummissjoni għandha tassigura statistiċi komparabbli u ta' kwalità għolja.

Artikolu 3

Finanzi

Il-qafas finanzjarju għall-implimentazzjoni ta' dan il-programm għall-perjodu 2003 sa l-2007 huwa stabbilit hawnhekk għal EUR 192 500 000.

EUR 150 727 000 se jservu għall-perjodu 2003 sa l-2006. EUR 41 773 000 se jservu għall-2007. L-ammont ta' EUR 41 773 000 huwa maħsub li jiġi kkonfermat jekk huwa konsistenti mal-perspettiva finanzjarja b'seħħ għall-perjodu li jibda fl-2007.

L-appropriazzjonijiet annwali se jkunu awtorizzati mill-awtorità tal-*budget* fil-limiti tal-perspettivi finanzjarji.

Artikolu 4

Rapporti

Matul it-tielet sena ta' l-implimentazzjoni tal-programm, il-Kummissjoni se ttipprepara rapport intermedjarju li juri l-istadju ta' l-iżvilupp tiegħu u tippreżentah lill-Kumitat tal-Programm ta' l-Istatistika.

Fl-aħħar tal-perijodu ta' dan il-programm, il-Kummissjoni, wara konsultazzjoni mal-Kumitat tal-Programm ta' l-Istatistika, se tippreżenta rapport xieraq ta' evalwazzjoni fuq l-implimentazzjoni tal-programm, u se tqis ukoll il-pariri ta' esperti indipendenti. Dak ir-rapport għandu jkun lest sa l-aħħar ta' l-2008 biex imbagħad jiġi mogħti lill-Parlament Ewropew u lill-Kunsill.

Artikolu 5

Dħul fis-seħħ

Din id-Deciżjoni se tidhol fis-seħħ fil-ġurnata wara l-pubblikazzjoni tagħha fil-*Ġurnal Uffiċjali tal-Komunitajiet Ewropej*.

Artikolu 6

Indirizzi

Din id-Deciżjoni hija indirizzata lill-Istati Membri.

Magħmula fi Brussel, fis-16 ta' Diċembru 2002.

Għall-Parlament Ewropew

Il-President

P. COX

Għall-Kunsill

Il-President

M. FISCHER BOEL

ANNEX I

PROGRAMM TA' L-ISTATISTIKA MIFRUX FUQ HAMES SNIN: APPROĊĊ

DAHLA

1. Il-bżonn ta' informazzjoni ta' l-istatistika għall-Politika ta' l-Unjoni Ewropea

Istituzzjonijiet u ċittadini ta' l-UE għandhom bżonn ta' meżzi fattwali biex iqisu l-htieġa għal, u l-progress ta' l-inizzjattivi tal-politika Ewropea. Informazzjoni ta' l-istatistika ta' kwalità għolja hija ta' importanza primarja biex tilhaq dan il-bżonn. L-Eurostat (l-Uffiċju ta' l-Istatistika tal-Komunitajiet Ewropej) għandu bhala x-xogħol prinċipali tiegħu l-kompilazzjoni u t-tixrid ta' informazzjoni rilevanti u f'waqtha mifruxa fuq medda wiesgħa ta' suġġetti soċjali, ekonomiċi u ambjentali b'appoġġ għall-politika eżistenti u futura ta' l-UE. F'Ewropa li għadha qed tiżviluppa, l-informazzjoni ta' l-istatistika għandha tkun għad-disposizzjoni f'forma u f'hin għal min irid jużaha. Għalhekk, matul il-perjodu ta' dan il-programm irid isir aktar sforz sabiex tassicura li ċ-ċittadini għandhom aċċess għal ammont dejjem akbar ta' informazzjoni bażika fuq żviluppi ekonomiċi, soċjali u ambjentali fl-UE. L-ESS (Is-Sistema ta' l-Istatistika Ewropea) għandha bżonn tiżviluppa aktar l-istrutturi u l-istrategġiji tagħha sabiex tassicura li s-sistema kollha iżżomm u tiżviluppa l-kwalità u l-effettività biex tilqa' l-htieġiet kollha ta' min qed jużaha.

L-Istruttura ta' l-Anness

Dan l-Anness jikkonċentra fuq il-fatturi determinanti tal-politika tal-programm tax-xogħol u jipprovdi gabra fil-qosor tal-htieġiet ta' l-istatistika Ewropea mill-perspettiva tal-htieġiet tal-politika ta' l-Unjoni Ewropea. Dawn il-htieġiet huma klassifikati bit-Titoli kif identifikati fit-Trattat li jistabbilixxi l-Komunità Ewropea.

Għal kull wiehed minn dawn it-Titoli tal-politika, dan l-Anness jipprovdi:

- l-orjentazzjoni prinċipali tax-xogħol statistiku li jrid isir f'dan il-perjodu ta' hames snin għall kull zona politika u l-pjanijiet ta' azzjoni speċifiċi mahsuba, inklużi kwalunkwe atti legali fil-gejjieni,
- iż-żoni ta' xogħol statistiku li jzommu l-politika tat-Titolu skond it-temi ta' xogħol statistiku kif inhu definit fl-istruttura ta' l-Amministrazzjoni bbażata fuq l-Attività.

2. **Strategġiji ta' l-implimentazzjoni**(a) *Għanijiet*

L-għanijiet stabbiliti fil-Pjan Korporattiv ta' l-Eurostat isahhu l-eżekuzzjoni tal-programm ta' xogħol, li se jiġi magħmul billi jitqies il-prinċipju ta' l-effettività, taht il-profil ta' ġestjoni u ta' spejjeż, kif jistabbilixxi l-Artikolu 10 tar-Regolament (KE) Nru 322/97. Dawn l-għanijiet huma:

- L-Eurostat għas-servizz tal-Kummissjoni,
- L-Eurostat għas-servizz ta' Istituzzjonijiet oħra Ewropej u tal-Komunità fużu aktar wiesgħa
- Jikkontribwixxi għall-manteniment u l-iżvilupp tas-Sistema Statistika Ewropea,
- Isahhah il-motivazzjoni u s-sodisfazzjon ta' l-impjegati,
- Itejjeb il-kwalità tal-prodotti u s-servizzi tiegħu,
- Iżid il-produttività interna.

(b) *Produzzjoni statistika*

B'assoċjazzjoni ma' shabha fl-ESS, l-Eurostat tiehu hsieb il-proċessi tal-produzzjoni li jassicuraw li l-Istatistiċi Ewropej jilhqgħu l-livell ta' kwalità mehtieġ għall-għanijiet ta' l-amministrazzjoni tal-politika fl-UE. Enfasi partikolari tingħata lill-istatistiċi għall-htieġiet tal-Euro-zone.

L-Eurostat u s-shab ta' l-ESS jieħdu taht ir-responsabbiltà tagħhom li jagħmlu reviżjoni permanenti ta' l-informazzjoni statistika ta' l-UE u dik nazzjonali biex jassicuraw li din tilhaq il-htieġiet veri kemm għall-għanijiet tal-Politika ta' l-UE kif ukoll għal dik Nazzjonali u li ż-żewġ aspetti jintegraw kompletament.

(c) *Effiċjenza ta' l-implimentazzjoni*

Il-Kummissjoni tkompli tagħmel stima tal-modi tagħha ta' xogħol sabiex tassicura l-użu l-aktar effiċjenti mir-riżorsi tagħha. Ċerti kompiti fil-qasam ta' l-istatistika jistgħu jiġu identifikati bhala xierqa għall-implimentazzjoni u jiġu segwiti minn aġenzija amministrattiva. L-istabbiliment ta' din l-aġenzija amministrattiva isehh wara analiżi kompluta li tkun konformi mad-disposizzjonijiet tal-Kunsill u tal-Kummissjoni fuq dawn il-gruppi. Shab fl-ESS jiġu kkonsultati permezz tal-Kumitat tal-Programm ta' l-Istatistika u jkunu informati kompletament fuq dan il-proċess.

(d) *Implimentazzjoni tal-budget fuq il-programm*

Riżorsi tal-*budget* imqiegħda għad-disposizzjoni għall-informazzjoni statistika taht dan il-programm huma soġġetti għall-proċedura tal-*budget* ta' kull sena mingħajr preġudizzju għal riżorsi tal-*budget* imqiegħda għad-disposizzjoni taht atti legali oħra. Ir-riżorsi jintużaw:

- għall-produzzjoni ta' l-istatistiċi kif definit fir-Regolament (KE) Nru 322/97, inkluż l-iżvilupp u l-manteniment tas-sistemi ta' l-informazzjoni ta' l-istatistika u l-infrastruttura neċessarja assoċjata,
- għall-ghotjiet magħmula lis-shab fl-ESS (l-Eurostat tfittex li tikkonkludi ftehimiet ta' l-istruttura ma' dawn is-shab),
- għal assistenza teknika u amministrattiva kif ukoll miżuri oħra ta' appoġġ.

3. **Prijoritajiet**

Il-prijoritajiet għal xogħol statistiku huma mmexxija skond erba' kategoriji differenti ta' attività.

(a) *Htiġiet tal-politika fil-Komunità*

L-implikazzjonijiet ta' l-istatistika fuq iż-żoni prinċipali tal-politika fil-Komunità huma dawk identifikati bħalissa mill-Kummissjoni u jistgħu jingabru fil-qosor kif ġejjin:

- L-Unjoni Ekonomika u Monetarja: l-istatistiċi kollha meħtieġa għall-Fażi III EMU u l-impatt fuq l-istabbiltà u t-tkabbir,
- it-tkabbir ta' l-UE: jinkorpora dawk iż-żoni ta' indikaturi ta' l-istatistika ta' importanza primarja għan-negozjati ta' l-adeżjoni u għall-integrazzjoni ta' pajjiżi kandidati fl-ESS,
- il-kompetizzjoni, l-iżvilupp sostenibbli u l-aġenda soċjali: partikolarment, statistiċi fuq is-suq tax-xogħol, l-ambjent, is-servizzi, il-kondizzjonijiet tax-xogħol, l-emigrazzjoni u l-*Europe*,
- kordinazzjoni miftuħa: id-disposizzjoni ta' indikaturi u statistiċi relatati, ibbażati fuq metodoloġiji aħjar u produzzjonijiet armoniżżati, skond il-mandati mahruġa mill-Kunsill Ewropew.

(b) *Proġetti prinċipali*

Din tkopri żoni primarji ta' xogħol neċessarji biex jassiguraw il-funzjonament tas-sistema. Dawn ikunu soġġetti għall-approċċ formali ta' amministrazzjoni ta' proġett, kif ġejjin:

— Xogħol ta' infrastruttura

Jikkonsolida l-funzjonament ta' l-ESS f'Europa aktar profonda u mkabbra. Mezzi differenti ta' koperazzjoni bejn organizzazzjonijiet nazzjonali ta' l-istatistika u l-Eurostat jiġu rranġati f'posthom. Dawn ikunu bbażati l-aktar fuq it-tibdil ta' *data* bejn awtoritajiet nazzjonali ta' l-istatistika, l-ispeċjalizzazzjoni ta' Stati Membri f'ċerti oqsma speċifiċi u l-flessibilità fil-lanċjar ta' sħarriġ statistiku biex jilhaq il-htiġiet Ewropej u nazzjonali.

Jiżviluppa sistema li kapaċi tirreaġixxi għall-htiġiet fl-iżvilupp tal-politika u, fl-istess ħin, tippromwovi djalogu bejn in-nies li jaħdmu fl-istatistika u dawk fil-politika sabiex jassigura flessibilità fir-rispons u rilevanza tal-prodotti statistiċi.

L-iżvilupp ta' l-infrastruttura teknoloġika fuq livell tal-Kummissjon u l-Istati Membri għandu l-għan li jassigura aktar produttività, tnaqqis fuq il-piżijiet tar-rispons u aċċess aktar faċli għall-użu ta' l-informazzjoni statistika.

L-involvement ta' l-Eurostat fl-inizzjattivi ta' l-*Commission* u l-*Europe* kif ukoll l-adeżjoni ta' l-ESS għall-programmi ta' riċerka u żvilupp u l-programm ta' bdil ta' *data* bejn l-amministrazzjonijiet (IDA) jassiguraw koperazzjoni u sinerġija bejn l-isforzi tal-Komunità u dawk taċ-ċittadini.

L-assiguranza fil-kwalità u l-baži xjentifika ta' l-istatistiċi tal-Komunità jkunu r-riżultat ta' koperazzjoni tajba bejn l-esperti ta' l-istatistika uffiċjali u dawk akkademiċi.

— Proġetti speċifiċi

Statistiċi fuq l-ekonomija l-ġdida, inklużi oqsma bħas-soċjetà ta' l-informazzjoni u l-innovazzjoni.

Statistiċi fuq ir-riċerka u l-iżvilupp, inkluż il-*benchmarking* tal-politika nazzjonali ta' l-RTD.

Statistiċi għal perijodu qasir.

Indikaturi li jappoġġjaw il-politika għall-iżvilupp sostenibbli.

Esklużjoni soċjali u indikaturi tal-povertà.

(c) *Appoġġ statistiku għall-politika kurrenti*

Dan ikopri l-kontinwazzjoni ta' l-attivitàjiet statistiċi, li jappoġġjaw politika eżistenti fil-Komunità bħall-agrikoltura, il-politika reġjonali u l-kummerċ estern.

(d) *Żoni oħra*

Żoni oħra ta' ġabra ta' *data* statistika mhux imsemmija hawn fuq imma li huma meħtieġa għal għanijiet politiċi.

Għall-attivitàjiet fi hdan din l-istruttura ta' prijorità, il-firxa dettaljata u l-estent ta' *data* miġbura ġew b'mod ġenerali żviluppati mill-Eurostat ma' l-Istati Membri fil-kuntest ta' l-SPC u CMFB. Dan isegwi r-regoli definiti fir-Regolament tal-Kunsill fuq l-istatistiċi fil-Komunità u jaqbel mal-prinċipji miftiehma għal deċiżjonijiet bħal dawn li jikkoncernaw l-amministrazzjoni tax-xogħol.

4. **Sussidjarjetà**

Il-kunċett leġislativ għal dan huwa:

1. Deċiżjoni Nru 89/382/KEE, Euratom li jistabbilixxi Kumitat fuq il-programmi statistiċi tal-Komunitajiet Ewropej (SPC)
2. Regolament tal-Kunsill (KE) Nru 322/97
3. Deċiżjoni tal-Kummissjoni Nru 97/281/KE tal-21 ta' April 1997 fuq ir-rwol ta' l-Eurostat rigward il-produzzjoni ta' l-istatistiċi tal-Komunità ⁽¹⁾.

L-Eurostat hija responsabbli li tassigura d-disposizzjoni ta' l-istatistiċi tal-Komunità għall-għanijiet tal-politika ta' l-UE. L-Eurostat tista' tagħmel dan il-kompitu biss b'koperazzjoni ma' l-awtoritajiet statistiċi fl-Istati Membri. Għalhekk, l-attivitàjiet huma dejjem ibbażati fuq prinċipju fundamentali ta' sussidjarjetà. Dan jinvolvi firxa wiesgħa ta' aġenziji bi shab imma prinċipalment l-istituzzjonijiet ta' l-istatistika nazzjonali ta' l-Istati Membri ta' l-UE.

5. **Il-bilanċ ta' htigiet u riżorsi**

L-ESS trid toqghod attenta hafna għall-bilanċ bejn il-htigiet għal informazzjoni għall-għanijiet tal-politika fil-Komunità u r-riżorsi meħtieġa fuq livelli ta' l-UE, nazzjonali u reġjonali biex jipprovdu din l-informazzjoni. Id-disposizzjoni ta' riżorsi adegwati f'kuntest nazzjonali huwa ta' importanza partikolari fl-insewiment tal-htigiet ta' l-informazzjoni statistika tad-deċiżjonijiet tal-politika ta' l-UE. Huwa importanti wkoll, madankollu, li żżomm biżżejjed flessibilità li thalli l-awtoritajiet nazzjonali jissodisfaw il-htigiet ta' l-informazzjoni statistika tal-Komunità bl-aktar mod effettiv, taht il-profil ta' ġestjoni u ta' spejjeż.

Biex tappoġġja strategija bbażata fuq il-prijorizzazzjoni, il-proċess ta' l-iprogrammar ta' kull sena għandu jinkludi reviżjoni tan-neċessità kontinwa ta' l-istatistiċi eżistenti tal-Komunità, billi jidentifika dawk li jistgħu jitnaqqsu jew jitwaqqfu. Dan għandu jitmexxa b'koperazzjoni stretta ma' l-utenti prinċipali ta' l-istatistiċi bhala konsiderazzjoni importanti għall-introduzzjoni ta' inizjattivi statistiċi godda.

Dan l-Anness jidentifika s-sett ta' htigiet statistiċi neċessarji biex jappoġġjaw il-politika fil-Komunità. Fil-kuntest ta' amministrazzjoni globali tar-riżorsi, l-allokkazzjoni tal-prijoritajiet tul il-komponenti kollha tax-xogħol statistiku huwa definit skond l-istruttura spjegata aktar 'il fuq.

PROGRAMM STATISTIKU TA' HAMES SNIN: GĦANIJIET U AZZJONIJIET**IT-TKABBIR TA' L-UNJONI EWROPEA***Implikazzjonijiet statistiċi*

Huwa mistenni li n-negozjati ta' l-adeżjoni jitlestew bi trattat ta' adeżjoni għal numru ta' pajjiżi kandidati matul il-validità tal-programm 2003 sa l-2007. Għall-insewiment u l-kompletar potenzali ta' dawn in-negozjati, il-Kummissjoni għandha tkun kapaċi tiġbor sett komplut ta' statistiċi kredibbli, komparabbli metodologikament ma' dawk tal-pajjiżi ta' l-Unjoni Ewropea. L-Unjoni wara ikollha tiffaccja żewġ sfidi kemmxejn differenti:

- biex tintegra l-membri potenzali godda fil-mekkaniżmi kollha tal-komunità, inklużi per eżempju l-*budgets* tar-riżorsi proprji u fondi strutturali u kull kwistjonijiet u programmi oħra,
- biex tkompli tipprepara l-kandidati li fadal u tghinjom jilhq u l-konformità shiha mal-leġislazzjoni kurrenti tal-Komunità.

⁽¹⁾ ĠU L 112, tad-29.4.1997, p. 56.

Fiz-żewġ każijiet id-domanda għolja għall-produzzjoni statistika tal-kandidati, li trid tiġi vverifikata u kkomunikata permezz ta' l-Eurostat, m'għandiex tkun sottovalutata. Evidentement, statistiċi ekonomiċi bażiċi huma indispensabbli, inklużi d-distribuzzjoni settorjali u reġjonali tal-kreazzjoni tal-prodott gross domestiku, il-popolazzjoni u l-impieg. Żoni oħra importanti huma dawk li jkejlu l-implimentazzjoni tas-suq komuni, i.e. attivitajiet b'effetti bla frontiera bhal kummerċ fil-merkanzija, kummerċ fis-servizzi u libertà tan-negozju, bilanċ ta' pagamenti, movimenti kapitali, mobbiltà tal-persuni (haddiema immigranti, emigrazzjoni, nies ifittxu l-asil, eċċ.), il-produzzjoni industrijali u struttura bi hsieb ta' tkabbir, eċċ. B'mod generali, il-produzzjoni statistika għandha tappoġġja l-politika li tikkonċerna l-UE, inkluż l-unjoni monetarja li tiġġenera d-domanda. B'żieda ma' dan hemm htigiet statistiċi f'setturi sensitivi għan-negozjati ta' l-adeżjoni, li jappoġġjaw politika primarja ta' l-UE bhall-agrikoltura, it-transport, il-politika reġjonali u l-ambjent.

Ġabra fil-qosor

Matul il-perjodu ta' hames snin ix-xogħol jikkoncentra fuq li ġej:

- jikkonsolida l-kollezzjoni tad-*data* mqabbla għan-negozjati u l-ghanijiet interni ta' l-UE,
- ikompli jgħin lill-pajjiżi kandidati u membri ġodda biex tejbju is-sistemi statistiċi tagħhom halli jilhqu l-bżonnijiet tal-Komunità, inkluża informazzjoni bikrija fuq kwalunkwe leġislażjoni ġdida tal-Komunità.

TITOLU I

Il-moviment liberu tal-merkanzija

Implikazzjonijiet statistiċi

Id-dhul fis-sehh tas-Suq Komuni fl-1993 wassal għall-introduzzjoni ta' sistema ta' kejl statistiku tal-kummerċ fil-merkanzija bejn l-Istati Membri (Intrastat), tnaqqis fil-piż ta' dawk li jfornu l-informazzjoni u għalhekk rispons aktar xieraq għall-bżonnijiet ta' l-unjoni ekonomika u monetarja. Madankollu, it-tnaqqis fil-piż kien limitat minhabba x-xewqat ta' l-awtoritajiet nazzjonali u hafna federazzjonijiet professjonali biex iżommu sistema ta' statistiċi dettaljati ta' kummerċ ġewwa l-Komunità komparabbli ma' statistiċi barra l-Komunità.

Bi qbil mal-pjan strateġiku approvat fl-1999 mill-Eurostat u l-Istati Membri, adattamenti ġodda tas-sistema jiġu eżaminati u ppruvati qabel kull riforma tal-leġislażjoni. Is-sistema l-ġdida għalhekk trid tiffoka fuq il-provvista tar-riżultati li jilhqu l-bżonnijiet tal-Komunità skond kriterji stretti ta' kwalità f'termini ta' kopertura, kredibilità u disponibbiltà. Il-kontenut tar-riżultati għandhom ikunu definiti b'tali mod li jiffaċilitaw il-htigiet kurrenti filwaqt li jiehdu hsieb l-iżvilupp tal-bżonnijiet hekk kif l-integrazzjoni Ewropea timxi 'l quddiem. Tittiehed azzjoni wkoll sabiex titjeb il-kredibilità tal-prezzijiet statistiċi ta' l-importazzjoni u l-esportazzjoni biex thalli l-kompetittività interna tal-prodotti ta' l-Unjoni titkejjel b'mod aktar effettiv.

Fl-istess hin, il-konsegwenzi possibbli tal-bidla għal sistema komuni tal-VAT tkun analizzata permezz ta' evalwazzjoni ta' l-egħjuni ta' informazzjoni amministrattiva jew statistika li tista' tintuża bhala referenza, bil-prijorità li tinzamm il-konnessjoni mas-sistema tal-VAT u l-użu tar-reġistru tal-kummerċ generali.

Ġabra fil-qosor

Fl-aħħar tal-programm ta' hames snin il-Kummissjoni tkun adottat u tejbju is-sistemi ta' kejl statistiku tal-kummerċ tal-merkanzija bejn l-Istati Membri u ma' pajjiżi terzi, bil-hsieb ta' l-iżvilupp tal-htigiet ta' l-informazzjoni kif ukoll ta' l-ambjent ekonomiku u amministrattiv.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>It-temiet tax-xogħol ta' l-Eurostat</i>
IT-TITOLU I IL-MOVIMENT LIBERU TAL-MERKANZIJA	
It-temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	53 Il-kummerċ fil-merkanzija
Temiet oħra importanti li jikkontribwixxu	44 Statistiċi fuq l-attività ekonomika ta' l-impriza 45 L-energija 48 It-trasport 64 Il-produzzjoni tal-uċuħ tar-raba' 65 Il-produzzjoni ta' l-animali 66 Statistiċi ta' l-agro-industrija

TITOLU II

Agrikoltura

L-implikazzjonijiet statistiċi

Agrikoltura

Il-Politika Agrikola Komuni (CAP) tassorbi kwazi nofs il-*budget* tal-Komunitajiet. Il-Kummissjoni għalhekk għandha komputu ta' importanza kbira rigward il-CAP, bis-soltu rwol tal-formulazzjoni, monitoraġġ, evalwazzjoni u adattament tal-politika. Il-Kummissjoni għandha kompetenza delegata estensiva għall-amministrazzjoni kurrenti. L-isforz prinċipali fil-perjodu ta' hames snin bejn l-2003 u l-2007 se jkun, bhall-programm ta' bejn l-1998 u l-2002, li jhaddem din is-sekwenza kbira ta' statistiċi u li jzomm il-manutenzjoni essenzjali. Tkompli tingħata attenzjoni partikolari lid-dimensjoni ambjentali, bl-iżvilupp ta' l-istatistiċi meħtieġa għall-analiżi tal-konnessjoni interna bejn l-agrikoltura u l-ambjent, inkluż it-titjib ta' l-istatistiċi fuq l-użu tad-demel u l-pestiċidi, fuq il-biedja organika u fuq azzjoni li żżomm il-biodiversità u l-ambjenti rurali.

L-istruttura ta' l-amministrazzjoni tal-Pjan Tekniku ta' Azzjoni għall-Istatistiċi Agrikoli (Tapas) tipprovdi approċċ kollettiv u trasparenti għall-użu dejjem aħjar ta' riżorsi nazzjonali u tal-Komunità disponibbli għall-produzzjoni ta' statistiċi agrikoli. L-Istatistiċi prodotti jintużaw għal skopijiet akbar (e.g. mudellar, aċċess dirett mil-Istati Membri u l-istituzzjonijiet Ewropej).

Żewġ kompiti li jharsu lejn il-futur se jittiehdu. L-istatistiċi agrikoli se jiġu fformulati biex jilhqnu l-htigiet tal-CAP minn seba' sa għaxar snin, billi jitqies il-mod li l-CAP jista' jinbidel wara r-riformi li ġejjin mill-"Agenda 2000". Xogħol fuq *data* agro-ambjentali jiġi żviluppata aktar. B'mod partikolari, jitkompla x-xogħol fuq l-indikaturi ta' l-integrazzjoni tal-fatturi ambjentali fil-CAP u fuq l-indikaturi tal-pajsaġġi operazzjonali. Tingħata wkoll attenzjoni għall-htieġa dejjem akbar ta' informazzjoni fl-aspetti tal-konsumatur/assistenza soċjali fl-agrikoltura u lill-appoġġ statistiku għall-iżvilupp rurali tal-CAP. Il-konkluzjonijiet tar-reviżjoni komprensiva indipendenti tas-sistema preżenti tintuża sabieħ tadatta s-sekwenza ta' statistiċi agrikoli tal-Komunità biex tkun f'posizzjoni tagħraf tidentifika htigiet ġodda jew li qed jinbidlu. It-tieni komputu huwa li jstabbilixxi produzzjoni regolari ta' *data* komparabbli, minn eghjuni uffiċjali, għall-pajjiżi kandidati kollha għall-adeżjoni ġewwa l-UE.

Ix-xjenza tal-foresti

F'din iż-żona, trid tingħata attenzjoni partikolari għaż-żamma u t-titjib ta' xogħol ma' organizzazzjonijiet internazzjonali l-aktar għall-iżvilupp ta' statistiċi tal-foresti ta' kwalità aħjar, inklużi kriterja u indikaturi speċifiċi meħtieġa għall-amministrazzjoni ambjentali u l-amministrazzjoni. Informazzjoni fuq amministrazzjoni sostenibbli ta' industrijja li ġejjin mill-injam għandha tiġi żviluppata wkoll fl-istess hin. Il-konsegwenzi ta' l-arranġamenti ta' Bonn fil-kuntest tal-ftiehim ta' Kyoto jeħtieġ li jitqiesu għall-iżviluppi f'dan ix-xogħol.

Is-sajd

Żviluppi fil-futur fi hdan il-Politika Komuni tas-Sajd (CFP) jikkonċentraw fuq l-integrazzjoni tal-komponenti varji, minn bioloġija sa riżorsi, permezz ta' monitoraġġ aħjar ta' l-attivitajiet tad-dgħajjes tas-sajd. Dawn il-miżuri mhux suppost li jirrikjedu domanda akbar ta' *data* u l-isforz prinċipali fis-snin li ġejjin se jkun li jikkonsolida u jtejjeb is-sekwenzi ta' *data* (kompletezza, iż-żamma tal-hin, konsistenza, komparabbiltà u aċċessibilità) fuq il-bażi tal-leġislazzjoni eżistenti.

Il-konsegwenzi soċjali u ekonomiċi tat-trażżin ta' l-attivitajiet tad-dgħajjes tas-sajd u t-tnaqqis tad-daqs tal-flotta tas-sajd ta' l-UE qed jipproduċu domanda akbar għal *data* fuq il-parametri biex issir stima fuq is-sitwazzjoni soċjali u ekonomika. Dawn l-iżviluppi x'aktarx huma elementi importanti fin-negozjar mill-ġdid tal-CFP fl-2002. L-Eurostat se ssewwi dawn in-negozjati mill-qrib biex tassigura li l-programm tagħha ta' l-istatistiċi tas-sajd ikompli jirrifletti l-htigiet tad-*data* tal-CFP.

Ġabra fil-qosor

Matul il-perjodu tal-programm il-Kummissjoni thabrek sabieħ:

- tapplika l-iskema tat-TAPAS għal titjib progressiv fis-sekwenza eżistenti ta' l-istatistiċi agrikoli, l-aktar fejn jikkonċerna l-kwalità, l-komparabbiltà, tfaddil fl-effiċjenza, is-simplifikazzjoni u ż-żamma tal-hin,
- tippjana l-iżvilupp ta' l-istatistiċi agrikoli bil-għan li tilhaq il-htigiet futuri tal-CAP,
- tipprovdi indikaturi għal integrazzjoni aħjar tal-fatturi ambjentali fil-CAP u informazzjoni fuq l-aspetti tal-konsumatur/assistenza soċjali fl-agrikoltura,
- tassisti fl-iżvilupp ta' *data* komparabbli fil-pajjiżi kandidati għall-adeżjoni fl-UE,
- tikkonsolida, ittejjeb u testendi statistiċi tal-foresti (indikaturi),
- tikkonsolida u ttejjeb il-kwalità ta' l-istatistiċi tas-sajd.

il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titlu tat-Trattat</i>	<i>It-temi tax-xogħol ta' l-Eurostat</i>
IT-TITOLU II AGRIKOLTURA	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	61 L-użu ta' l-art u l-pajsaġġ 62 Strutturi agrikoli 63 Statistiċi agrikoli monetarji 64 Il-produzzjoni ta' l-uċuħ tar-raba 65 Il-produzzjoni ta' l-annimali 66 L-istatistiċi agro-industrijali 67 Il-kordinazzjoni u r-riforma ta' l-istatistiċi agrikoli 68 L-istatistiċi tal-foresti 69 L-istatistiċi tas-sajd
Temi oħra importanti li jikkontribwixxu	53 Il-kummerċ fil-merkanzija 70 L-iżvilupp sostenibbli 72 L-istatistiċi reġjonali 74 Informazzjoni geografika u lokali

TITOLU III

Il-moviment liberu tal-persuni, is-servizzi u l-kapital

Implikazzjonijiet statistiċi

L-istatistiċi tal-bilanċ ta' pagamenti ta' l-UE jipprovdu informazzjoni kemmxejn dettaljata fuq il-kummerċ fis-servizzi u l-investimenti diretti. Statistiċi fuq il-kummerċ ta' ferghat barranin għadhom qed jiġu żviluppati. Għalkemm dawn l-istatistiċi kollha qed jiġu żviluppati l-aktar b'rispons għal Ftehim Generali fuq il-Kummerċ fis-Servizzi (GATS) u għalhekk biex jipprovdu informazzjoni fuq il-hidma ma' pajjiżi barra l-Komunità, l-Istati Membri jqisu essenzjali li jkomplu jiġbdu bilanċ nazzjonali ta' pagamenti (inklużi wkoll għalhekk movimenti ġewwa l-UE) anke fi hdan l-unjoni ekonomika u monetarja. Bħalissa, l-istatistiċi prodotti ikopru kemm il-kummerċ barra l-UE u dak ġewwa l-UE u għalhekk jilhq u l-htigiet tas-suq komuni. Madankollu, hemm riskju ta' inċertezza rigward din l-informazzjoni. B'żieda ma' dan, is-sistemi għall-ġbir ta' data ta' bilanċ ta' pagamenti qed jiġu preżentement ristruzzurati (ara Titolu VII). Il-htigiet tal-Kummissjoni f'din l-erja jehtieġ għalhekk li jiġu meqjusa u definiti mill-ġdid.

Għandha titqiegħed sistema ta' indikaturi ta' globalizzazzjoni. Għall-iżvilupp ta' din l-isfera ser jintużaw bħala pilastru għodod godda ta' l-istatistika bbażati fuq il-bdil ta' data bejn l-Istituzzjonijiet Statistiċi Nazzjonali u l-ġbir ta' informazzjoni fuq livell Ewropew.

L-identifikazzjoni u l-monitoraġġ ta' affiljati barranin (FATS) jippermettu l-ewropizzazzjoni u l-internazzjonalizzazzjoni tas-sistemi tal-produzzjoni li jridu jitkejlu.

L-istatistiċi jimmiraw dejjem aktar biex janalizzaw it-turiżmu sostenibbli flimkien ma' l-iżvilupp sostenibbli billi jiżviluppaw kontijiet satellita.

Id-deċizzjoni tal-Kunsill fuq statistiċi awdjovizivi trid tiġi implimentata. L-Eurostat għalhekk ikompli jikkonsolida x-xogħol li diġa' ttiehed sa mill-1999 biex jistabbilixxi infrastruttura ta' l-informazzjoni statistika tal-Komunità relatata ma' l-industrija u s-swieq tas-setturi awdjovizivi u relatati. B'żieda ma' dan, jehtieġ li tiġi żviluppata bażi legali ta' Statistiċi tat-Telekomunikazzjonijiet.

Sistema flessibbli u adattabbli għall-ġbir ta' informazzjoni fuq l-indikaturi tas-soċjetà se tiġi stabbilita gradwalment fuq il-baży ta' l-istharrig eżistenti jew ġdid skond il-prijoritajiet imwaqqfa mill-Kunsill.

Ġabra fil-qosor

Matul il-perijodu ta' hames snin il-Kummissjoni se tħabrek sabiex:

- tiżviluppa sett stabbli u flessibbli ta' indikaturi fuq il-globalizzazzjoni,
- tiżviluppa sett ta' indikaturi stabbli u flessibbli fuq is-soċjetà ta' l-informazzjoni, inklużi s-servizzi awdjovizivi,
- timxi 'l quddiem fl-iżvilupp tal-kontijiet satellita fil-qasam tat-turiżmu.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>It-temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU III IL-MOVIMENT LIBERU TAL-PERSUNI, TAS-SERVIZZI U TAL-KAPITAL	
Temi prinċipali ta' xogħol meħtieġa għal din iż-żona politika	44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 48 It-trasport 49 Is-Socjetà ta' l-informazzjoni 50 It-turiżmu 54 Il-kummerċ fis-servizzi u fil-bilanċ ta' pagamenti
Temi oħra importanti li jikkontribwixxu	57 Statistiċi għall-analiżi taċ-ċiklu tal-kummerċ 70 L-iżvilupp sostenibbli 71 Statistiċi ambjentali

TITOLU IV

Il-visas, l-asil, l-immigrazzjoni u politika oħra relatata mal-moviment liberu tal-persuni*Implikazzjonijiet statistiċi*

Il-kompetenza tal-Komunità fil-qasam ta' l-immigrazzjoni u l-asil giet stabbilita mad-dhul fis-seħh tat-Trattat ta' Amsterdam fl-1 ta' Mejju 1999. Mat-talba tal-Kunsill Ewropew, il-Kummissjoni ssottomettiet f'Novembru 2000 żewġ Komunikazzjonijiet biex tqajjem dibattitu fil-Komunità fuq l-aspetti fit-tul ta' politika komuni ta' l-UE. Iż-żewġ Komunikazzjonijiet indirizzaw il-kwistjoni ta' l-istatistiċi f'din il-perspettiva. Il-Komunikazzjoni fuq il-politika dwar l-immigrazzjoni fil-Komunità ⁽¹⁾ tenfasizza l-htieġa ta' aktar informazzjoni dwar il-fluss ta' l-immigrazzjoni u l-forom ta' l-immigrazzjoni gewwa u barra mill-UE. Il-Komunikazzjoni fuq l-asil ⁽²⁾ tgħid li biex tistabbilixxi u timplimenta s-sistema ta' l-asil komuni Ewropew, hemm b'żonn ta' analiżi profonda fuq l-iskala tal-flussi ta' l-immigrazzjoni, l-orijini tagħhom, kif ukoll analiżi tal-karatteristiċi ta' l-applikazzjonijiet għall-protezzjoni u r-rispons lejhom. It-tkabbir ta' l-Unjoni u l-iżvilupp tal-koperazzjoni mal-pajjiżi tal-Baġi tal-Mediterran isahhu aktar il-htigiet għall-informazzjoni statistika f'dawn l-oqsma.

Ġabra fil-qosor

Matul il-perijodu tal-programm ta' hames snin il-Kummissjoni:

- tiżviluppa nomenklatura aktar standardizzata fiż-żoni ta' l-immigrazzjoni u l-asil bi qbil ma' l-awtoritajiet nazzjonali,
- tkabbar il-medda u l-kwalità ta' l-istatistiċi f'dan il-qasam sabiex jilhqu l-htigiet inizjali li jinsabu fil-komunikazzjonijiet tal-Kummissjoni dwar is-suġġett.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi tax-xogħol ta' l-Eurostat</i>
IT-TITOLU IV VISAS, ASIL, IMMIGRAZZJONI U POLITIKA OĦRA RELATATA MAL-MOVIMENT LIBERU TAL-PERSUNI	
Temi prinċipali ta' xogħol meħtieġa għal din iż-żona politika	31 Il-popolazzjoni

TITOLU V

It-trasport*Implikazzjonijiet statistiċi*

L-istatistiċi tat-trasport fil-Komunità huma meħtieġa sabiex jappoġġjaw il-politika tat-trasport komuni (L-Artikoli 70 sa 80) u l-komponent tat-trasport tar-rettikolat Trans-Ewropew (TENs) (L-Artikoli 154 sa 156).

(1) Komunikazzjoni mill-Kummissjoni lill-Kunsill u lill-Parlament Ewropew fuq politika dwar l-immigrazzjoni fil-Komunità, it-22 ta' Novembru 2000 (COM(2000) 757 finali).

(2) Komunikazzjoni mill-Kummissjoni lill-Kunsill u lill-Parlament Ewropew "Lejn proċedura komuni ta' l-asil u status uniformi, validu ma' l-Unjoni kollha, għall-persuni li inghatalhom l-asil", 22 Novembru 2000 (COM(2000) 755 finali).

It-trasport jagħmel ukoll parti importanti mill-politika reġjonali u ambjentali tal-Komunità (ara t-Titoli XVII u XIX) u jehtieġ li tinghata attenzjoni partikolari lill-indikaturi ta' l-iżvilupp sostenibbli.

L-istatistiċi tal-Komunità għandhom jiffurmaw sistema komprensiva ta' l-informazzjoni tat-trasport, inkluża *data* dwar il-flussi tal-merkanzija u l-passiġġieri, kif ukoll dwar l-infrastruttura, l-apparat, il-flussi tat-traffiku, il-mobbiltà personali, is-sigurtà, il-konsum ta' l-enerġija u l-impatt ambjentali, kif ukoll *data* dwar l-ispiza u l-prezzijiet tat-trasport u dwar l-intrapriża tat-trasport. Ogġettiv prinċipali jkun li jcaqlaq il-bilanċ bejn il-mezzi tat-trasport, favur il-ferrovija u l-baħar f'distanzi qosra kontra t-trasport fuq l-art, u b'hekk inehhi l-akkoppjament eżistenti bejn it-tkabbir ekonomiku u ż-żieda fit-traffiku. Ikun mehtieġ li ttiprovdi statistiċi ahjar fuq il-qasma tal-mezzi differenti, li tkopri l-passiġġieri kif ukoll il-merkanzija, u li tqis ukoll il-mezzi kollha tat-trasport u ttejjeb l-aspetti taż-żamma tal-hin.

Il-ftuħ tas-swieq tat-trasport għall-kompetizzjoni tehtieġ *data* statistika ogġettiva biex tqis l-iżviluppi f'dawn is-swieq u tagħmel stima ta' l-impatt ta' dawn l-iżviluppi fuq l-impieg u l-kondizzjonijiet tax-xogħol fl-intrapriži tat-trasport u fuq il-vijabilità ekonomika ta' dan il-kummerċ. Hija ssahha ukoll id-domanda għall-indikaturi statistiċi relatati mal-kwalità tas-sigurtà u s-servizzi. It-tendenzi tas-swieq jehtieġu l-għbir ta' *data* statistika fuq it-trasport tal-merkanzija li jikkoncentraw inqas fuq mezz wiehed ta' trasport, imma li jipprovdu informazzjoni fuq is-sensjela kompluta bejn il-mezzi differenti tat-trasport u fuq it-trasport tal-merkanzija minn perspettiva tas-suq.

L-istudju tar-relazzjoni bejn it-trasport u l-ambjent ikun il-forza prinċipali għal titjib fil-kwalità u fil-kopertura taż-żoni kollha tad-*data* tat-trasport. Huwa jiġġenera wkoll ċerti htigiet speċifiċi għal żieda ta' *data*, per eżempju fuq il-mobbiltà personali u fuq l-apparat tat-trasport. Ikun hemm il-htieġa li twieġeb għal domanda akbar ta' *data* dwar it-traffiku espress f'kilometri ta' vettura għal mezz kollha tat-trasport, bil-hsieb ta' l-importanza tagħhom fil-monitoraġġ tal-kongestjoni u l-emissjonijiet ta' gass.

Il-kontinwazzjoni ta' livell għoli ta' investment fl-infrastruttura tat-trasport Ewropew, u b'mod partikolari it-trasport TEN, tiġġenera htigiet speċifiċi għall-istatistiċi fuq l-infrastruttura u fuq it-tendenzi fis-suq. It-TEN, flimkien mal-politika reġjonali tal-Komunità, tkompli tiġġenera domanda għal *data* aktar skomposta fuq in-*networks* u l-flussi tat-trasport, li għandhom jitqiesu bhala parti integrali tas-sistema globali ta' l-informazzjoni tat-trasport.

Ġabra fil-qosor

Matul il-perijodu ta' hames snin il-Kummissjoni se tħabrek biex:

- ittemm il-kopertura ta' l-istatistiċi tat-trasport fil-Komunità mifruxa fuq il-mezzi kollha tat-trasport u kull tip ta' informazzjoni,
- tkompli tadatta u ttemm, fejn hemm bżonn, il-bażi legali għall-istatistiċi tat-trasport,
- tishaq fuq il-għbir ta' statistiċi addizzjonali fuq is-sensjela tat-trasport bejn il-mezzi differenti kif ukoll dik id-*data* mehtieġa biex issegwi l-integrazzjoni tal-konsiderazzjonijiet ambjentali fil-politika tat-trasport (l-eżercizzju TERM).

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi tax-xogħol ta' l-Eurostat</i>
IT-TITOLU V IT-TRASPORT	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	48 It-Trasport 72 Statistiċi reġjonali
Temi ohra importanti li jikkontribwixxu	44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 45 L-Enerġija 49 Is-socjetà ta' l-informazzjoni 50 It-turiżmu 53 Il-kummerċ fil-merkanzija 61 L-użu ta' l-art u l-pajsagġ 70 L-iżvilupp sostenibbli 71 Statistiċi ambjentali 74 Informazzjoni geografika u lokali

TITOLU VI

Regoli komuni fuq il-kompetizzjoni, it-tassazzjoni u l-approssimazzjoni tal-liġijiet

L-ebda programm statistiku dirett mhu mehtieġ. Informazzjoni statistika għal dan it-titolu titnissel skond il-htieġa minn *data* u indikaturi maħruġa għal titoli ohra fil-programm.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU VI REGOLI KOMUNI FUQ IL-KOMPETIZZJONI, IT-TASSAZZJONI U L-APPROSSIMAZZJONI TAL-LIĠIJET	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	32 Is-suq tax-xogħol 53 Il-kummerċ fil-merkanzija
Temi ohra importanti li jikkontribwixxu	44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 45 L-enerġija 48 It-trasport 49 Is-soċjetà ta' l-informazzjoni 63 Statistiċi agricoli monetarji 64 Il-produzzjoni ta' l-uċuh tar-raba 65 Il-produzzjoni ta' l-annimali 66 Statistiċi agro-industrijali

TITOLU VII

Il-politika ekonomika u monetarja

Implikazzjonijiet statistiċi

L-implimentazzjoni ta' l-Unjoni Ekonomika u Monetarja tehtieġ statistiċi segwiti mill-qrib ħafna sabiex jappoġġjaw il-kordinazzjoni tal-politika makroekonomika u l-funzjonijiet tal-politika monetarja tas-Sistema Ewropea tal-Banek Ċentrali. Il-Patt ta' Stabbiltà u Tkabbir jipprezenta htigiet statistiċi ġodda. Sadattant, jibqa' importanti l-kejl ta' l-estensjoni ta' konverġenza ekonomika milħuqa mill-Istati Membri.

Biex tipprovdi l-istatistiċi bil-wisa' neċessarja, il-komparabbiltà, iż-żamma tal-hin u l-frekwenza li tikkordina l-politika makroekonomika u tappoġġja l-funzjonijiet tal-politika monetarja tas-Sistema Ewropea tal-Banek Ċentrali, ix-xogħol irid jiġi segwit minn indikaturi tad-domanda fuq perijodu qasir, mill-produzzjoni, mis-suq tax-xogħol, mill-prezzijiet u mill-ispejjeż. Metodi ġodda (e.g. estimi immedjati, *nowcasting*, eċċ.) jiġu applikati biex itejbu s-servizzi għall-analisti taċ-ċiklu tal-kummerċ. Dan ix-xogħol ikompli jintegra l-iżvilupp ta' l-indikaturi monetarji u finanzjarji.

It-titjib permanenti taż-żamma tal-hin u r-rapport tad-*data* huwa mehtieġ fl-istruttura tal-Pjan ta' Azzjoni fuq il-htigiet statistiċi ta' l-EMU. Il-kalkolazzjoni tal-mases taż-żona euro se jkun jehtieġu fl-iqsar żmien possibbli l-produzzjoni fil-hin tal-kontijiet nazzjonali ta' kull kwart tas-sena u l-implimentazzjoni ta' estimi immedjati. B'żieda ma' dan, ikun hemm il-htieġa ta' xogħol maġġuri fil-qasam tal-kontijiet finanzjarji u dawk mhux finanzjarji, fis-settur istituzzjonali, f'kull kwart tas-sena, li huma kompletament konsistenti mal-kontijiet ta' kull sena u l-finanzi pubbliċi fuq perijodu qasir. It-talba għall-informazzjoni tal-kontropartijiet fil-kontijiet finanzjarji, li turi r-relazzjonijiet minn "min għal min" bejn is-setturi, hija għodda importanti fl-analiżi tal-politika monetarja. F'approċċ ta' pass pass, din l-informazzjoni trid tiġi miġbura matul dan il-programm ta' hames snin.

Matul il-perjodu ta' dan il-programm, mill-2003 sa l-2007, il-fattur singolu l-aktar sinifikanti huwa mistenni li jkun it-tkabbir ta' l-UE minn 15-il membru sa 20 jew aktar. Dan jirrikjedi xogħol sostanzjali fuq il-provvista ta' data mill-membri l-ġodda u fuq il-validazzjoni mill-Eurostat. Għall-appoġġ komplut tal-politika tat-tkabbir tal-Kummissjoni, l-assistenza għall-pajjiżi kandidati se tkun segwita u żviluppata b'tali mod li tassigura disponibbiltà, kwalità, żamma tal-hin u komparabbiltà adegwata tad-*data*.

Għall-Istati Membri kollha tinghata attenzjoni akbar lill-kwalità tad-*data*, kemm fil-prezzijiet kostanti kif ukoll dawk kurrenti. Użu wiehed amministrattiv, bir-riżorsi proprji bbażati fuq id-dhul gross nazzjonali, jirrapprezenta 60 % tal-budget ta' l-UE. Il-parti l-kbira tal-kompitu se tkun li tkompli u ssahħah l-isforzi biex tgħaqqad flimkien l-istatistiċi fuq il-kriterji ta' konverġenza. L-ghan taż-żamma ta' l-istabbiltà fil-prezzijiet (l-Artikolu 105 tat-Trattat) u l-provvista ta' l-informazzjoni għall-politika monetarja taż-żona euro ta' l-ECB jehtieġ li, skond ir-Regolament tal-Kunsill (KE) Nru 2494/95 tat-23 ta' Ottubru 1995 rigward l-indiċijiet armonizzati tal-prezzijiet għall-konsumatur ⁽¹⁾, il-kwalità ta' l-Indiċi Armonizzati tal-Prezzijiet għall-Konsumatur (HICPs) għandhom jinżammu u jitjiebu wkoll. Il-metodoloġija ta' l-HICP għandha tiġi kompluta u konsolidata fi hdan l-istruttura tar-Regolament tal-Kunsill imsemmi aktar 'il fuq.

(¹) ĠU L 257, tas-27.10.1995, p. 1.

L-osservanza tas-sitwazzjoni tal-budget u l-ħażniet tad-dejn tal-gvern (l-Artikolu 104 tat-Trattat u l-Patt ta' l-Istabbiltà u t-Tkabbir miftiehem f'Dublin) jiġu bbażati fuq il-kontijiet tal-gvern ġenerali maħduma permezz tal-metodoloġija ESA 95 approvata mir-Regolament tal-Kunsill (KE) Nru 2223/96 tal-25 ta' Ġunju 1996 dwar is-sistema Ewropea ta' kontijiet nazżjonali u reġjonali fil-Komunità ⁽¹⁾. L-armonizzazzjoni u l-komparabbiltà jinżammu taħt revizzjoni sabiex jipprovdu lil dawk li se jieħdu d-deċiżjonijiet istituzzjonali b'għodda statistika ta' kwalità għolja u komparabbli biex ma johlolqu xi tagħwiġ fil-ġudizzji dwar is-sitwazzjoni tal-budget f'kull Stat Membru.

L-istudju ta' l-iżvilupp ekonomiku fl-Istati Membri kif previst fl-Artikolu 99 tat-Trattat isahhah il-bżonn ta' l-implimentazzjoni shiha tal-programm ta' trasmissjoni tad-*data* eżistenti fuq il-kontijiet nazżjonali skond ir-Regolament ESA 95, speċjalment fejn jikkonċerna ż-żamma tal-hin u l-kopertura, u jestendih progressivament għal żoni godda permezz ta' revizzjoni u estensjoni tal-leġislazzjoni preżenti.

Ix-xogħol sabiex tiġbor is-somom prinċipali tal-kontijiet f'termini tal-parità tal-poter ta' l-akkwist għandu jitkompla. Ix-xogħol ta' revizzjoni fuq il-metodoloġija tal-parità tal-poter ta' l-akkwist biex iġġib riżultati aktar sodi għall-analiżi komparattiva, li beda taħt il-programm ta' hames snin ta' qabel, għandu jintemm bl-adozzjoni tar-Regolament tal-Kunsill PPP.

L-istabbiliment ta' l-Unjoni Ekonomika u Monetarja għandha implikazzjonijiet konsiderevoli għall-istatistiċi tal-bilanċ ta' pagamenti. Ta' importanza partikolari hawnhekk huma l-limiti ta' rappurtaġġ, li jekk jiġu mmodifikati kif hemm il-ħsieb, jeħtieġu xogħol sinifikanti ta' żvilupp biex jassiguraw li l-kwalità ta' din id-*data* tista' tinżamm. Hafna mill-Istati Membri (speċjalment dawk fejn ir-rappurtaġġ tal-bank huwa l-egħjun prinċipali għall-programm tal-bilanċ ta' pagamenti) qed jirvedu s-sistemi ta' ġbir tal-bilanċ ta' pagamenti biex ilaħhqu maċ-ċirkostanzi l-godda. Fis-snin li ġejjin se jitmexxa x-xogħol biex jassigura li l-Istati Membri jkomplu jipprovdu *data* ta' kwalità tajba u rilevanti għall-istituzzjonijiet ta' l-UE u l-ECB, speċjalment fuq il-kummerċ fis-servizzi, investment barrani dirett, u statistiċi tal-kummerċ affiljati ma' barra. Il-ġbir (u l-analiżi) tad-*data* minn pajjiżi kandidati ikollhom ukoll il-prijorità. Din id-*data* hija mitluba minn numru ta' servizzi tal-Kummissjoni, speċjalment dawk li jirrelataw mal-monitoraġġ ekonomiku, il-politika tal-kummerċ u r-relazzjonijiet esterni.

Ġabra fil-qosor

Matul il-perijodu ta' hames snin il-Kummissjoni tħabrek biex:

- issewwi l-iżvilupp u l-produzzjoni ta' l-istatistiċi fl-istruttura tal-Pjan ta' Azzjoni ta' l-EMU għall-kondotta tal-kordinazzjoni tal-politika makroekonomika u l-politika monetarja, għall-Patt ta' l-Istabbiltà u t-Tkabbir u għall-istima kontinwa tal-konverġenza ekonomika,
- tintensifika l-implimentazzjoni tar-Regolament ESA 95,
- tirvedu s-sistema ta' ġbir għall-istatistiċi tal-bilanċ ta' pagamenti.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

It-Titlu tat-Trattat	Temi tax-xogħol ta' l-Eurostat
IT-TITOLU VII IL-POLITIKA EKONOMIKA U MONETARJA	
Temi prinċipali ta' xogħol meħtieġa għal din iż-żona politika	32 Is-suq tax-xogħol 40 Kontijiet ekonomiċi ta' kull sena 41 Kontijiet ta' kull kwart tas-sena 42 Kontijiet finanzjarji 44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 52 Il-flus u l-finanzi 54 Il-kummerċ fis-servizzi u l-bilanċ ta' pagamenti 55 Il-prezzijiet 57 L-istatistiċi għall-analiżi taċ-ċiklu tal-kummerċ
Temi oħra importanti li jikkontribwixxu	53 Il-kummerċ fil-merkanzija

⁽¹⁾ ĠU L 310, tat-30.11.1996, p. 1. Regolament kif emendat l-aħhar mir-Regolament (KE) Nru 359/2002 (ĠU L 58, tat-28.2.2002, p. 1).

TITOLU VIII

L-impjeg*L-implikazzjonijiet statistiċi*

L-iżvilupp ta' l-istatistiċi tax-xogħol ta' l-UE se jkun immexxi minn dawn il-proċessi politiċi li ġejjin: it-tkabbir ta' l-UE, l-istrategġija Ewropea ta' l-impjeg, l-unjoni ekonomika u monetarja u l-eżerċizzju tal-*benchmarking* (b'indikaturi strutturali li jiġu pprezentati ta' kull sena fir-rebbiegha lill-Kunsill Ewropew).

L-istatistiċi tax-xogħol jaqgħu fil-parti l-kbira tagħhom taht ir-regolamenti ta' l-UE. Bis-saħħa ta' dan il-pajjiżi kandidati jkunu għamli passi importanti biex jikkonformaw mal-htigiet ta' l-UE qabel l-2003. Konformità shiħa, it-trasmissjoni regolari ta' *data* u *ż-żamma* ma' l-iżviluppi l-godda se jkunu l-isfidi bejn l-2003 u l-2007.

Bl-iffissar ta' għanijiet godda tar-rata ta' l-impjeg li jridu jintlahqu fl-2005 u fl-2010, il-Kunsill Ewropew saħħah il-htieġa biex jagħmel stima ta' l-implimentazzjoni ta' l-istrategġija Ewropea ta' l-impjeg u b'mod partikolari l-implimentazzjoni ta' kull sena tat-tmexxija ta' l-impjeg. Din l-istima jkollha bżonn tirreġistra l-implimentazzjoni ta' l-istħarriġ tal-forza kontinwa tax-xogħol u l-adattamenti tal-lista tal-fatturi varjabbli tagħha. L-istima tehtieġ statistiċi aktar frekwenti u kompluti biex tkejjel id-differenza bejn is-sessi (b'mod partikolari d-differenza fil-pagi fl-attivitajiet ekonomiċi kollha) u d-differenza fil-kapaċita. Dan jinvolvi statistiċi strutturali fuq il-qligħ u studji fuq l-implimentazzjoni ta' sħarriġ dwar il-postijiet vakanti ta' xogħol fil-Komunita.

F'żona kbira daqs l-EMU, it-tendenza ta' l-ispiza tax-xogħol potenzjalment toffri l-aktar pressjoni ta' inflazzjoni u għalhekk trid tiġi osservata permezz ta' statistiċi mgħaġġla fuq perijodu qasir imma ta' kwalità għolja. L-implimentazzjoni tar-regolament ta' l-Indiċi ta' l-Ispiza tax-Xogħol u t-titjib kontinwu ta' l-istatistiċi ta' l-ispiza tax-xogħol fuq perijodu qasir huma ta' importanza enormi, kif ukoll titjib fil-kejl tal-produttività tax-xogħol (li jimplika sekwenza aħjar fuq il-volum tax-xogħol).

Ġabra fil-qosor

- l-implimentazzjoni ta' LFS kontinwa li tipprovdi riżultati kull kwart tas-sena fl-Istati Membri kollha,
- l-armonizzazzjoni ta' parti mill-kwestjonarji,
- għbir/analizi tar-riżultati ta' l-istħarriġ ta' l-istruttura tal-qligħ ta' l-2002,
- l-implimentazzjoni ta' l-istħarriġ ta' l-ispiza tax-xogħol li jkopri l-NACE M-N-O,
- l-implimentazzjoni shiħa tar-Regolament tal-Kunsill fuq l-indiċi ta' l-ispiza tax-xogħol,
- l-implimentazzjoni ta' l-istruttura ta' l-2006 fuq l-istħarriġ tal-qligħ,
- l-ippjanar ta' sistema diretta għall-istatistiċi Ewropej ta' l-ispiza tax-xogħol.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU VIII L-IMPJEG	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	32 Is-suq tax-xogħol 33 L-edukazzjoni 35 Is-saħħa u s-sigurtà 36 Id-distribuzzjoni ta' dhul u kondizzjonijiet ta' ghixien 37 Il-protezzjoni soċjali
Temi oħra importanti li jikkontribwixxu	44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 49 Is-soċjetà ta' l-informazzjoni 50 It-turiżmu 63 Statistiċi monetarji agrikoli

TITOLU IX

Politika kummerċjali komuni*Implikazzjonijiet statistiċi*

L-Artikolu 133 tat-Trattat jagħti r-responsabbiltà lill-Kummissjoni Ewropea biex tagħmel negozjati fuq ftehimiet kummerċjali ma' pajjiżi terzi. Dan jinkludi ftehimiet tal-kummerċ fuq is-servizzi (GATS). Għal dan il-ghan *data* ta' kwalità tajba hija essenzjali.

Ix-xogħol li jsegwi fis-snin li ġejjin jassigura li d-*data* fuq il-kummerċ fis-servizzi bejn fruntiera u oħra (kemm geografikament u d-dettalji tal-komponenti varji), l-investment barrani dirett, u l-kummerċ affiljat ma' barra iżommu l-livelli ta' kwalità, il-livell ta' dettall, u l-estent ta' armonizzazzjoni meħtieġa mis-servizzi tal-Kummissjoni li huma responsabbli mill-politika kummerċjali.

Id-*Doha Round*, imwaqqfa f'Novembru 2001, taħdem biex l-iżvilupp sostenibbli u l-impatt tal-politika kummerċjali komuni fuq il-pajjiżi li għadhom qed jiżviluppaw isiru kwistjonijiet importanti. Hemm bżonn li jittiehed ukoll xogħol ta' kordinazzjoni fuq il-ġbir ta' *data* globali.

Il-ġbir u l-analiżi tad-*data* mill-pajjiżi kandidati ikollhom ukoll l-ewwel prijorità fis-snin li ġejjin. Se jittiehed ukoll ix-xogħol biex jikkordina aktar id-diskussjoni metodoloġika fost l-Istati Membri, minkejja l-fatt li parti sinifikanti mill-armonizzazzjoni diġa' ntlahqet f'dan il-qasam. Il-hidma ta' l-istatistiċi BOP tal-Komunità hija indispensabbli wkoll biex tinkiseb BOP komprensiva għall-UE.

Ix-xogħol fuq l-armonizzazzjoni tar-regoli statistiċi jitkompla fi hdan struttura metodoloġika li timxi aktar mar-rakkomandazzjonijiet adottati riċentement min-Nazzjonijiet Uniti. L-informazzjoni statistika tkun aħjar bl-użu aktar effiċjenti tal-kontenut tad-dikjarazzjoni tad-dwana u l-htigiet li ġejjin mill-bidliet fl-Unjoni Ewropea u l-kummerċ internazzjonali (it-tkabbir, il-globalizzazzjoni, il-liberalizzazzjoni tal-kummerċ) jittiehdu in konsiderazzjoni. Tittiehed azzjoni wkoll biex titjeb il-kredibbiltà tal-prezzijiet statistiċi ta' l-importazzjoni u l-esportazzjoni sabiex tassigura kejl aħjar tal-kompetittività esterna tal-prodotti ta' l-Unjoni.

Ġabra fil-qosor

Sa l-aħħar tal-programm ta' hames snin il-Kummissjoni tkun:

- integrat progressivament id-*data* tal-pajjiżi kandidati,
- adattat u tejbet is-sistemi ta' ġbir u produzzjoni ta' *data*,
- tejbet u żviluppat aħjar l-istruttura metodoloġika skond il-qies tar-rakkomandazzjonijiet internazzjonali, htigiet godda ta' informazzjoni u l-iżvilupp ta' l-ambjent ekonomiku u tad-dwana,
- għolliet il-valur tad-*data* eżistenti u l-analiżi fuq l-iżvilupp sostenibbli globali.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat,

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU IX POLITIKA KUMMERĊJALI KOMUNI	
Temi prinċipali ta' xogħol meħtieġa għal din iż-żona politika	53 Il-kummerċ fil-merkanzija 54 Il-kummerċ fis-servizzi u l-bilanċ ta' pagamenti
Temi oħra importanti li jikkontribwixxu	19 Koperazzjoni statistika mal-pajjiżi kandidati 21 Koperazzjoni statistika ma' pajjiżi terzi oħra 42 Kontijiet finanzjarji 52 Il-flus u l-finanzi

TITOLU X

Koperazzjoni Doganali

L-ebda programm statistiku dirett mhu meħtieġ. Informazzjoni statistika għal dan it-titolu hija mnissla skond il-htieġa minn *data* u indikaturi ġenerati għal titoli oħra fil-programm.

TITOLU XI

Il-politika soċjali, l-edukazzjoni, t-taħriġ professjonali u ż-żgħażaġh

Implikazzjonijiet statistiċi

Matul dan il-programm għandha tiġi żviluppata strategija ċara li tassigura d-disponibbiltà ta' sekwenza shiha ta' indikaturi li jhaddnu l-oqsma kollha soċjali f'kordinazzjoni mill-qrib ma' l-azzjonijiet taht it-Titolu VIII. Il-kwalità ta' l-informazzjoni eżistenti titjeb u jiġu mdahhla indikaturi godda biex jilhqnu żoni li ġew identifikati bhala prijorità, bhall-eskluzjoni soċjali u t-tagħlim għal haitek kollha. Fil-kuntest tar-"rapport fuq l-għanijiet konkreti tas-sistemi ta' l-edukazzjoni u t-taħriġ" ratifikat mill-Kunsill Ewropew ta' Stokkolma, irid ikun hemm koperazzjoni mill-qrib bejn id-DG EAC u l-Eurostat. B'żieda mal-kontinwazzjoni tax-xogħol statistiku fuq it-tliet prijoritajiet definiti għall-2002 (kapacità bażika, teknoloġija ta' informazzjoni u komunikazzjoni, xjenzi matematiki u teknoloġija), l-implimentazzjoni ta' l-għanijiet l-oħra jeħtieġu xogħol gdid. Indikaturi li għalihom ma jeżistux *data*, jew li ma jilhqux il-kriterji ta' kwalità neċessarji imma li jkunu essenzjali għall-għanijiet mixtieqa, jeħtieġ li jkunu żviluppati.

Ġeografikament l-iskop ta' l-istatistiċi soċjali jrid jinfirx biex jilhaq il-pajjiżi kandidati kollha u wkoll iż-żoni li jaqgħu barra l-konfini ta' l-Ewropa, bhall-pajjiżi MEDSTAT (Programm Ewro-Mediterranju tal-Koperazzjoni Statistika). Il-linja ta' dimarkazzjoni għal dan l-iżvilupp tkun id-*data* demografika; hekk kif ir-riżultati taċ-ċensiment ta' l-2001 jiġu pproċessati u ppubblikati, dan il-proċess jingħaqad mal-programm ta' aġġornament regolari u preparazzjoni għas-serje li jmiss, b'approċċ ta' armonizzazzjoni mifrux maż-żona ġeografika kollha ta' tkabbir kif deskritt aktar 'il fuq. Proġettazzjonijiet tal-popolazzjoni għaž-żona kollha jkunu meħtieġa wkoll fuq livell nazzjonali.

Matul dan il-programm, titjib fil-ġbir u l-iproċessar ta' *data* fl-aspett ta' mobbiltà internazzjonali fedukazzjoni oghla u fir-riċerka, jiffirmaw rwol ta' importanza partikolari. L-ewwel komputu huwa li tarmonizza d-definizzjonijiet bażiċi u l-indikaturi aktar importanti.

It-tema ta' "taġħlim għal hajtek kollha" tkun kruċjali matul dan il-perijodu, u tirrifletti l-fatt li l-bidliet ekonomiċi jeħtieġu li l-kapaċità soċjali u tas-sengħa jiġu aġġornati regolarment. Tkun meħtieġa sistema komprensiva ta' statistiċi "ta'taġħlim" biex isservi l-politika ta' l-impieg, ekonomika u edukattiva, b'attenzjoni speċjali lejn l-investiment pubbliku u privat fl-edukazzjoni. Il-medda kurrenti ta' informazzjoni fuq l-edukazzjoni u t-taħriġ jeħtieġ li tkun fornuta b'aktar *data* fuq l-edukazzjoni adulta.

Il-Komunikazzjoni tal-Kummissjoni ta' l-2002 dwar strateġija ġdida fil-Komunità fuq is-saħħa u s-sigurtà fuq il-post tax-xogħol teħtieġ l-implimentazzjoni shiħa ta' l-ahħar fażi ta' l-l-istatistiċi Ewropej fuq l-aċċidenti fuq il-post tax-xogħol (ESAW) u l-ewwel fażi ta' l-l-istatistiċi Ewropej fuq il-mard kkaġunat mix-xogħol (EODS). Indikaturi fuq il-kwalità tax-xogħol, problemi tas-saħħa relatati max-xogħol u l-ispejjeż soċjo-ekonomiċi tas-saħħa u s-sigurtà fuq il-post tax-xogħol jiġu wkoll żviluppati.

Fil-kuntest ta' l-Artikolu 13 tat-Trattat u l-azzjoni biex tiġġieled kontra d-diskriminazzjoni, għandha titwaqqaf metodoloġija li tipprovdi statistiċi regolari dwar l-integrazzjoni ta' nies b'diżabbiltà fis-soċjetà.

Bidliet soċjali sinifikanti, li hafna minnhom diġà jidhru, mistennija li jkomplu matul il-perijodu tal-programm (per eżempju fil-piramida tal-popolazzjoni, l-istruttura tad-dar, it-tendenzi ta' l-emigrazzjoni, il-modi ta' xogħol, is-sistemi ta' edukazzjoni, eċċ.) u jkun hemm il-ħtieġa ta' il fuq. L-istatistiċi ta' l-UE fuq id-dhul u l-kondizzjonijiet ta' l-ghixien (UE-SILC) ikunu bbażati fuq għażla wiesgħa ta' eghjuni u jaħdmu fuq l-esperjenzi miġbura tul l-1990 fl-implimentazzjoni ta' hafna affarijiet godda fid-djar tal-Komunitajiet Ewropej. Dan jitqiegħed f'postu biex jipprovdi medda ta' informazzjoni fuq il-kondizzjonijiet ta' l-ghixien taċ-ċittadini Ewropej matul il-perijodu ta' hames snin u aktar 'il quddiem.

Ġabra fil-qosor

Matul il-perjodu ta' hames snin tal-programm il-Kummissjoni ser:

- tiżviluppa strateġija ċara li tassigura d-disponibbiltà ta' sett komplut ta' indikaturi li jilhq u l-oqsma soċjali kollha,
- tipprovdi informazzjoni regolari fuq il-kondizzjonijiet ta' l-ghixien taċ-ċittadini permezz ta' indikaturi li għadhom kif ġew żviluppati,
- tipprovdi informazzjoni fuq il-kura u l-faċilitajiet li jieħdu hsieb it-tfal.

Il-ħtiġiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat- Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XI POLITIKA SOĠJALI, EDUKAZZ JONI, SEJĦA IT-TAĦRIĠ U Ż-ŻGĦAŻAGĦ	
Temi prinċipali ta' xogħol meħtieġa għal din iż-żona politika	31 Il-popolazzjoni 32 Is-suq tax-xogħol 33 L-edukazzjoni 35 Is-saħħa u s-sigurtà 36 It-tqassim tad-dhul u l-kondizzjonijiet ta' l-ghixien 37 Il-protezzjoni soċjali 38 Xogħol ieħor fil-qasam demografiku u soċjali Statistiċi (statistiċi fuq is-sistemazzjoni fid-djar) 72 Statistiċi reġjonali
Temi oħra importanti li jikkontribwixxu	70 L-iżvilupp sostenibbli

TITOLU XII

Il-kultura*Implikazzjonijiet statistiċi*

L-attività fil-Komunità fil-qasam kulturali hija bbażata fuq l-Artikolu 151 tat-Trattat. Tagħlim ahjar u t-tixrid ta' l-informazzjoni fuq aspetti kulturali importanti ta' l-Ewropej jiffurmaw element prinċipali fil-kompetenzi tal-Komunità f'dan il-qasam. B'żieda ma' dan, għe stipulat b'mod ċar li l-Komunità għandha tqis l-aspetti kulturali fid-definizzjoni u l-implimentazzjoni tal-politika tagħha b'mod ġenerali.

Fl-istruttura tal-programm statistiku tal-Komunità ta' bejn l-2003 u l-2007, il-prijorità għall-istatistiċi kulturali tkun li tikkonsolida x-xogħol ta' sħarriġ fuq il-kultura ta' l-impieg, tipparteċipa f'attivitajiet kulturali u taħdem statistiċi fuq in-nefqa tal-kultura. Fl-istess hin u b'koperazzjoni mill-qrib ma' l-Istati Membri u organizzazzjonijiet internazzjonali kompetenti, il-programm statistiku jappoġġja xogħol metodoloġiku u l-żvilupp ta' l-istatistiċi relatati mal-kwistjoni tal-profitti mill-investiment fil-kultura. Tingħata attenzjoni partikolari lill-iżvilupp ta' metodoloġiji internazzjonali li jippermettu l-kejl statistiku u l-analiżi ta' l-impatt li l-parteeipazzjoni f'attivitajiet kulturali jista' jkollha fis-sehem tagħha f'miri soċjali bħal żieda fil-livelli ta' edukazzjoni u r-rati ta' l-impieg u tnaqqis fil-kriminalità u nuqqas ta' ugwajanza fil-qasam tas-saħħa.

Ġabra fil-qosor

Matul il-perijodu tal-programm ta' hames snin il-Kummissjoni ser:

- tikkonsolida l-informazzjoni statistika eżistenti fuq il-kultura,
- tiżviluppa u timplimenta metodoloġiji biex tkejjel l-impatti kulturali fis-soċjetà.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XII IL-KULTURA	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	34 Il-kultura
Temi ohra importanti li jikkontribwixxu	49 Is-soċjetà ta' l-informazzjoni

TITOLU XIII

Is-saħħa pubblika*Implikazzjonijiet statistiċi*

Skond l-Artikolu 152 tat-Trattat, l-azzjoni tal-Komunità fis-settur tas-saħħa pubblika tkopri wkoll l-informazzjoni dwar is-saħħa. Struttura bażika ta' statistiċi fuq is-saħħa pubblika, li tkopri l-istatut tas-saħħa, fatturi determinanti tas-saħħa u riżorsi tas-saħħa għet imwaqqfa fi hdan is-Sistema ta' l-Istatistika Ewropea b'appoġġ għall-programm ta' azzjoni tal-Komunità fuq is-saħħa pubblika. L-addozzjoni tal-programm il-ġdid ta' azzjoni tal-Komunità dwar is-Saħħa Pubblika ⁽¹⁾, l-element statistiku ta' informazzjoni tas-saħħa jiġi żviluppat aktar fil-kuntest tal-Programm Statistiku tal-Komunità, inkluża s-separazzjoni tad-*data* miġbura, skond il-bżonn, jiġifieri skond is-sess, l-età, il-lokalità geografika u, fejn disponibbli, il-livell tal-paga. Bejn l-2003 u l-2007, ikomplu l-attivitajiet fuq żvilupp aktar 'il quddiem tas-sett ta' l-istatistiċi tas-saħħa sabiex jirrispondu għall-htigiet speċifiċi li jirriżultaw mill-programm il-ġdid ta' azzjoni dwar is-saħħa pubblika. Il-htieġa partikolari għall-indikaturi ta' l-iżvilupp sostenibbli trid tiġi indirizzata.

L-enfasi ġenerali għandha tkun fuq it-tishih ta' l-infrastruttura għas-sistema bażika ta' l-istatistiċi tas-saħħa pubblika (fuq livell ta' l-Istat Membru u fuq livell ta' l-UE), fuq l-armonizzazzjoni u t-titjib fil-komparabbiltà tad-data eżistenti b'koperazzjoni ma' organizzazzjonijiet internazzjonali kompetenti fil-qasam tas-saħħa pubblika (WHO u OECD).

⁽¹⁾ Komunikazzjoni tal-Kummissjoni fuq l-istrategija tas-saħħa tal-Komunitajiet Ewropej u proposta għal Decizzjoni tal-Parlament Ewropew u l-Kunsill li jadottaw programm ta' azzjoni fil-Komunità fil-qasam tas-saħħa pubblika (2001 sa 2006) - COM(2000)285 finali tas-16 ta' Mejju 2000.

Sabiex tiggarantixxi l-konsistenza u l-komplementarjetà, tiġi esegwita azzjoni speċifika taħt dan il-programm li tassigura li l-kunċetti bażiċi, id-definizzjonijiet u l-klassifikazzjoni fuq l-istatistiċi tas-saħha jintużaw għas-settur kollu ta' l-informazzjoni tas-saħha.

Skond il-ftehimiet rilevanti mal-pajjiżi konċernati, l-iskop ta' l-istatistiċi fuq is-saħha pubblika jiġi estiż progressivament biex jilhaq il-pajjiżi kandidati kollha.

Ġabra fil-qosor

Matul il-perijodu tal-programm ta' hames snin il-Kummissjoni se:

- tiżviluppa aktar is-sett ta' l-istatistiċi tas-saħha biex tkun tista' tlahhaq mal-htigiet speċifiċi li jistgħu jirriżultaw mill-programm ta' azzjoni fuq is-saħha pubblika,
- issaħħah l-infrastruttura għas-sistema bażika ta' l-istatistiċi tas-saħha pubblika.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XIII IS-SAHHA PUBBLIKA	
Temi prinċipali ta' xogħol meħtieġa għal din iż-żona politika	35 Is-saħha u s-sigurtà 37 Il-protezzjoni soċjali
Temi oħra importanti li jikkontribwixxu	39 Il-protezzjoni tal-konsumatur 70 L-iżvilupp sostenibbli

TITOLU XIV

Il-protezzjoni tal-konsumatur

L-implikazzjonijiet statistiċi

Il-politika tal-konsumatur lahqet profil aktar għoli fi hdan l-istituzzjonijiet tal-KE fis-snin riċenti (l-Artikolu 153 tat-Trattat).

Il-Kummissjoni waqqfet Pjan ta' Azzjoni għall-Politika tal-Konsumatur 1999 sa l-2001 li se jkun segwit b'attivitajiet favur il-konsumatur. Il-Pjan ta' Azzjoni preżenti, kif ukoll dawk ta' qablu, kienu żvantaġġati mid-disponibbiltà limitata ta' *data* meħtieġa biex twassal għal gudizzju informattiv. Il-Pjan ta' Azzjoni għall-Politika tal-Konsumatur 2002 sa l-2005 qed jiġi mhejji preżentement. Dan se jenfasizza l-htieġa għall-sforz aktar sistematiku u komprensiv sabiex jizviluppa "bażi ta tagħrif" adattat bħala għodda essenzjali biex tgħin fl-iżvilupp tal-politika.

Il-għan ta' l-isforzi ta' l-Eurostat f'dan il-qasam huwa li jipprovdi *data* ta' l-istatistika ta' interess generali għall-pubbliku biex jixhet dawl fuq il-kwistjonijiet tal-konsum u tal-konsumatur fuq livelli Ewropej, nazzjonali u reġjonali.

Ġabra fil-qosor

Matul il-perijodu tal-programm ta' hames snin il-Kummissjoni se:

- tagħmel l-istatistiċi għall-protezzjoni tal-konsumatur disponibbli f'format aktar utent-bonaru, b'mod partikolari l-pubblikazzjonijiet,
- issegwi l-appoġġ metodologiku relatat ma' mard fid-dar,
- tagħmel in-nies aktar konxji mis-suġġett tal-protezzjoni tal-konsumatur fit-temi kollha ta' xogħol ta' rilevanza statistika,
- tassigura li l-aspetti tal-protezzjoni tal-konsumatur jitqiesu għall-politika l-ġdida ta' l-istatistika,
- tippromwovi l-iżvilupp ta' l-istatistiċi għall-protezzjoni tal-konsumatur fis-servizzi ta' l-istatistika fl-Istati Membri.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XIV IL-PROTEZZJONI TAL-KONSUMATUR	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	36 Id-distribuzzjoni tad-dhul tal-flus u l-kondizzjonijiet ta' l-ghixien 39 Il-protezzjoni tal-konsumatur
Temi oħra importanti li jikkontribwixxu	61 L-użu ta' l-art u tal-pajsaġġ 64 Il-produzzjoni ta' l-uċuħ tar-raba 65 Il-produzzjoni ta' l-animali 66 L-istatistiċi agro-industrijali 69 L-istatistiċi tas-sajd 70 L-iżvilupp sostenibbli

TITOLU XV

Ir-rettikolat trans-Ewropew

L-ebda programm statistiku dirett mhu mehtieġ. L-informazzjoni statistika għal dan it-titolu hija mnissla skond il-htieġa minn *data* u indikaturi ġġenerati għal titoli oħra fil-programm.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XV IR-RETTIKOLAT TRANS-EWROPEW	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	48 It-trasport 49 Is-socjetà ta' l-informazzjoni
Temi oħra importanti li jikkontribwixxu	45 L-enerġija 53 Il-kummerċ fil-merkanzija 61 L-użu ta' l-art u l-pajsaġġ 71 L-istatistiċi ambjentali 72 L-istatistiċi reġjonali 73 Ix-xjenza u t-teknoloġija 74 Informazzjoni ġeografika u lokali

TITOLU XVI

L-industrija*Implikazzjonijiet statistiċi*

Ix-xogħol statistiku fil-qasam ta' l-industrija fis-sens wiesa' tal-kelma (inklużi, b'mod partikolari, il-kostruzzjoni, is-servizzi, l-enerġija u l-ikel agrikolu) ikun iċċentrat fuq l-appoġġ għall-politika deċiża fuq il-bażi tat-Trattat ta' Amsterdam, u f'diversi taħditiet li ġraw wara (b'mod partikolari, is-Summit ta' Lisbona ta' Marzu tas-sena 2000). Dawn l-iżviluppi huma ppjanati partikolarment għall-oqsma ta' globalizzazzjoni, organizzazzjoni interna u esterna ta' kummerċ (u b'mod ġenerali, is-sistema tal-produzzjoni) kif ukoll koperazzjoni bejn in-negozji, il-kuraġġ ta' l-intrapriża u l-awtorità, id-domanda, u fl-ahharnett l-impieg u r-riżorsi umani.

L-ewwel prijorità tkun l-implimentazzjoni tar-regolamenti differenti fuq l-istatistiċi tal-kummerċ. Tingħata enfasi partikolari lill-kwalità ta' dawn ir-riżultati.

Biex jiġu segwiti l-bidliet strutturali fl-industrija, irid jinholoq programm għall-iżvilupp ta' l-istatistiċi tal-kummerċ b'koperazzjoni mill-qrib mas-sistemi nazzjonali ta' l-istatistika. Dan l-iżvilupp ikopri l-adattamenti tar-regolamenti eżistenti, kif ukoll l-appoġġ għall-politika prinċipali Ewropea, b'mod partikolari, is-suq komuni, it-tkabbir, il-politika ekonomika u monetarja, is-socjetà ta' l-informazzjoni, l-impieg, kif ukoll l-appoġġ għall-indikaturi strutturali li jaqghu taht ir-rapport ta' kull sena ta' l-Unjoni.

L-Eurostat tistudja ma' l-Istati Membri l-possibilitajiet għar-razzjonalizzazzjoni massima tal-metodi nazzjonali ta' ġbir kif ukoll il-kordinazzjoni tagħhom biex jitnaqqas kemm jista' jkun il-piż fuq l-intraprizi. Jiġi magħmul sforz speċjali biex titjeb l-analiżi tas-suq komuni permezz ta' mezzi eżistenti ta' l-istatistika jew oħrajn li għad iridu jiġu żviluppati, u b'mod partikolari l-*Prodcom* (u żviluppi simili fil-qasam tas-servizzi).

L-enerġija

Fil-qasam ta' l-istatistiċi ta' l-enerġija, ix-xogħol jikkonsisti fit-titjib fil-kwalità tal-bilanċi ta' l-enerġija, speċjalment fil-qasam tal-konsum, sabiex jirrispondi ahjar għall-htigiet li ġejjin mill-mekkanizmu ta' monitoraġġ ta' l-emmissjonijiet GHG. Is-sistema preżenti tiġi estiża sabiex tirrispondi ahjar għall-kwistjonijiet ta' żvilupp sostenibbli (l-effiċjenza ta' l-enerġija, il-koġenerazzjoni, materji li jistgħu jiġġeddu), u l-effettività tal-kompetizzjoni fis-swieq liberalizzati u l-impatt tagħha fuq il-konsumaturi u l-industrija ta' l-enerġija jiġu segwiti.

Ġabra fil-qosor

Matul il-perijodu tal-programm ta' hames snin ix-xogħol ikompli fl-oqsma li ġejjin:

- titjib is-sistema għall-iżvilupp ta' l-istatistiċi strutturali tal-kummerċ, bbażati fuq il-htigiet politiki u b'kapacità ta' reazzjoni malajr għall-fatturi li jinbidlu bħall-ambjent, il-politika u l-utenti,
- thabrek għaż-żamma ta' l-infrastruttura meħtieġa bħal Reġistri u Klassifikazzjoni tal-Kummerċ,
- tiffoka fuq l-istima tal-kwalità u t-titjib tad-*data* prodotta.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XVI L-INDUSTRIJA	
Temi prinċipali ta' xogħol meħtieġa għal din iż-żona politika	44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 45 L-enerġija 66 Statistiċi agro-industrijali
Temi oħra importanti li jikkontribwixxu	49 Is-soċjetà ta' l-informazzjoni 51 Ir-reġistri tal-kummerċ 53 Il-kummerċ fil-merkanzija 70 L-iżvilupp sostenibbli 71 Statistiċi ta' l-ambjent

TITOLU XVII

Il-koeżjoni ekonomika u soċjali*Implikazzjonijiet statistiċi*

Wieħed mill-elementi prinċipali tal-bini ta' l-Unjoni Ewropea huwa l-korrezzjoni ta' l-iskwilibrju soċjali u reġjonali. Dan huwa, tassew, l-għan primarju tal-Fondi Strutturali. Mir-riforma tagħhom fl-1988, il-Kummissjoni allokat politika integrata għall-koeżjoni ekonomika u soċjali li fiha l-istatistiċi reġjonali għandhom rwol essenzjali fil-proċess ta' l-implimentazzjoni tad-deċiżjoni: l-eligibilità taż-żoni taħt l-għanijiet reġjonali hija defnita fuq il-bażi tal-kriterji soċjo-ekonomiċi b'rispett għal certi limiti; allokazzjonijiet finanzjarji għall-Istati Membri jiġu deċiżi oġġettivament fuq il-bażi ta' l-indikaturi statistiċi. B'żieda ma' dan, l-evalwazzjoni ta' l-impatt tal-politika tal-Komunità fuq livell reġjonali, u l-kwantifikazzjoni tad-disparità reġjonali, huma possibbli biss b'aċċess għall-istatistiċi estensivi bbażati reġjonalment.

Ir-rapporti regolari ta' l-evalwazzjoni mahruġa mill-Kummissjoni (Rapport fuq il-koeżjoni ekonomika u soċjali ⁽¹⁾ fuq it-tendenzi soċjo-ekonomiċi fir-reġjuni jeħtieġu riserva sinifikanti ta' informazzjoni statistika. Kwistjonijiet urbani jixirqilhom attenzjoni partikolari, minhabba l-fatt li l-politiċi li jiehdu d-deċiżjonijiet qieghdin dejjem aktar isostnu għal evalwazzjoni tal-kwalità ta' hajja fil-bliet Ewropej. Bħala bażi għall-azzjoni tagħhom fil-futur, għandhom bżonn ta' *data* komparabbli fuq l-ibliet u l-irhula kollha ta' l-UE. Il-Komunikazzjoni mahruġa mill-Kummissjoni fl-1997 (Lejn agenda urbana fl-Unjoni Ewropea) u fl-1998 (Żvilupp urban sostenibbli fl-Unjoni Ewropea: struttura ta' azzjoni) ġibdu l-attenzjoni l-aktar fuq il-htieġa għal aktar informazzjoni komparabbli.

Ix-xogħol li għandu jittiehed taħt il-programm statistiku ta' bejn l-2003 u l-2007 għandu jkun determinat, fil-parti l-kbira tiegħu, mill-forma tal-politika reġjonali tal-Komunità fi hdan Unjoni Ewropea mkabbra, u bil-wasla tal-perijodu tal-programm il-ġdid għall-Fondi Strutturali. It-tielet Rapport ta' Koeżjoni huwa programmat biex jiġi adottat mill-Kummissjoni fil-bidu ta' l-2004, filwaqt li l-konkluzjonijiet tiegħu għandhom jiġu implimentati (bħala abbozzi ta' Regolamenti) matul il-bqija ta' dik is-sena. L-informazzjoni meħtieġa tinkludi proġettazzjonijiet tal-popolazzjoni fuq livell reġjonali u *data* fuq demografija reġjonali.

⁽¹⁾ Ara "Unità, solidarjetà, diversità għall-Ewropa, in-nies tagħha u t-territorju tagħha"; it-Tieni rapport fuq il-koeżjoni ekonomika u soċjali, il-Kummissjoni Ewropea, Jannar 2001.

Informazzjoni ġeografika

Numru kbir ta' dipartimenti fi hdan il-Kummissjoni jużaw is-sistemi ta' l-informazzjoni ġeografika għall-abbozzar, l-implimentazzjoni u l-evalwazzjoni tal-politika li għaliha huma responsabbli. Din it-tendenza issir aktar evidenti fil-ftit snin li ġejjin hekk kif l-avvanzi fit-teknoloġija u d-*data* ikunu disponibbli b'mod aktar estensiv. L-inizjattivi fuq l-infrastruttura tad-*data* wiesgħa Ewropea twassal għal sfidi ġodda f'dan il-qasam. L-Eurostat, bhala kap tal-bażi tad-*data* ta' riferenza tal-Kummissjoni, trid tilhaq dawn l-isfidi.

Ġabra fil-qosor

Matul il-hames snin ix-xogħol se jimxi 'l quddiem fl-oqsma li ġejjin:

- jimplimenta l-indikaturi ta' l-istatistiċi mehtieġa għall-fażi tal-fondi strutturali li jmiss,
- jipprovi d-*data* mehtieġa għar-rapport ta' koeżjoni u jappoġġa l-proposti tal-Kummissjoni għall-fondi strutturali wara l-2006,
- jintegra aktar l-użu ta' sistemi ta' l-Informazzjoni Ġeografika għall-amministrazzjoni tal-politika.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLUXVII KOEŻJONI EKONOMIKA U SOĊJALI	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	55 Il-prezzijiet 72 Statistiċi reġjonali 74 Informazzjoni ġeografika u lokali
Temi ohra importanti li jikkontribwixxu	31 Il-popolazzjoni 32 Is-suq tax-xogħol 40 Kontijiet ekonomiċi ta' kull sena 44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 50 It-turiżmu 63 Statistiċi monetarji dwar l-agrikoltura 71 Statistiċi ambjentali

TITOLU XVIII

Żvilupp ta' riċerka u teknoloġija***Statistiċi tax-xjenza u tat-teknoloġija u ta' l-innovazzjoni****Implikazzjonijiet statistiċi*

L-għan ġenerali tal-politika tal-Komunità ta' l-RTD huwa li jsahhah il-bażi xjentifika u t-teknoloġika ta' l-ekonomija Ewropea u li jtejjeb il-kompetittività tagħha fuq livell internazzjonali. Fis-Summit ta' Lisbona tas-sena 2000, il-Kunsill Ewropew fassal pjan ċar u strateġiku għall-Ewropa għall-ghaxar snin li ġejjin. Il-kejl tad-dhul armonizzat, tal-produzzjoni u ta' l-impatti soċjo-ekonomiċi ta' l-ekonomija bbażata fuq l-għarfien ikompli bi prijorità għolja fuq l-aġenda ta' riċerka Ewropea kif jixhed id-dibattitu fil-qasam ta' riċerka Ewropea.

Kull politika riċenti ta' Innovazzjoni u ta' R&D kellha bżonn ta' *data* armonizzata u f'waqtha, li l-kollezzjoni tagħha trid tiġi negoziata ma' l-Istati Membri u kordinata mill-Eurostat. Aġġornamenti ta' kull sena ta' l-indikaturi għaż-żewġ inizjattivi jehtieġu sħarriġ aktar frekwenti fl-Istati Membri, kif ukoll titjib fil-kwalità. Il-kapaċità li tipproduċi l-istatistiċi fuq ir-riżorsi umani fix-xjenza u t-teknoloġija u skond is-sess iridu jiġu żviluppati sabieħ joffru lill-politiċi d-*data* mehtieġa biex jagħmlu stima ta' l-effettività tal-politika relatata tal-Komunità.

Ġabra fil-qosor

Matul il-hames snin li ġejjin, l-isforzi prinċipali li se jsiru huma dawn:

- itejbu l-kwalità ta' l-indikaturi eżistenti u jkomplu x-xogħol konċettwali li jwassal għall-produzzjoni u l-iżvilupp aktar 'il quddiem ta' l-indikaturi l-ġodda biex jagħtu linja ta' referenza lill-politika nazzjonali ta' Innovazzjoni u Riċerka, u b'mod partikolari, biez iqisu r-riżorsi umani u l-mobilità tagħhom fir-riċerka u fl-iżvilupp,
- jiżviluppaw aktar l-istatistiċi fuq l-RTD u l-innovazzjoni fil-kuntest ta' Żona ta' Riċerka Ewropea u, b'mod partikolari, jiżviluppaw struttura teoretika għall-statistiċi ta' innovazzjoni u RTD aktar frekwenti,

- jiżviluppaw struttura ġenerali għall-qies tas-soċjetà ta' l-informazzjoni,
- ikejlu t-tendenzi teknoloġiċi permezz ta' statistiċi armonizzati fuq patenti,
- jassoċjaw il-pajjiżi kandidati fl-istruttura ġenerali ta' l-iżvilupp ta' l-istatistiċi armonizzati u komparabbli ta' l-innovazzjoni u l-RTD.

Ir-riċerka fl-istatistiċi

Implikazzjonijiet statistiċi

Bħala parti mill-politika ta' l-R&D, il-Komunità tippromwovi attivitajiet ta' riċerka, li jappoġġjaw il-politika proprja tagħha. Statistiċi uffiċjali ġew identifikati f'diversi programmi ta' struttura (inklużi l-abbozzi ta' dokumenti għas-Sitt Programm ta' Struttura) bħala żona fejn l-attivitajiet ta' l-R&D jinħarġu fuq livell ta' Komunità.

Iż-żieda fl-użu ta' l-istatistiċi għal deċiżjonijiet politiċi fl-aħhar tas-snin 1990 wasslet għal domanda ta' statistiċi aktar preċiżi u komparabbli, b'mod partikolari għall-indikaturi fuq terminu qasir biex jistudjaw l-evoluzzjoni tas-Suq Komuni Ewropew u l-Unjoni Monetarja. It-tkabbir previst ta' l-Unjoni Ewropea isahhaħ din il-htieġa għall-aċċess immeddjat għal informazzjoni bhal din.

Bl-istess mod, it-teknoloġija tippovdi possibiltajiet godda għall-gbir ta' data u t-tixrid ta' l-istatistiċi. Fl-istess hin, dawk li jwieġbu (l-intrapriżi u l-individwali) jilmentaw fuq il-piż tar-rispons u jitolbu li dan jiġi mnaqqas, permezz ta' sistemi aktar awtomatiċi u użu aħjar ta' l-informazzjoni eżistenti. R&D fl-istatistiċi għandha dimensjoni importanti Ewropea, għaliex il-produzzjoni ta' l-istatistika hija internazzjonali min-natura tagħha peress li f'it biss mill-Istati Membri felhu jhallsu waħedhom. Flimkien ma' l-enfasi dejjem akbar fuq l-analiżi bejn in-nefqa u l-benefiċċju fl-istatistiċi prodotti, dan jimplika htieġiet godda għall-produzzjoni ta' l-istatistiċi Ewropej. Esperti uffiċjali ta' l-istatistika Ewropej għandhom għalhekk jerġġhu jikkonsidraw il-proċeduri li qed jintużaw illum għall-gbir u l-kumpilazzjoni ta' statistiċi fuq medda dejjem usa ta' fenomeni.

Dawn il-htieġiet isostnu l-importanza fl-użu ta' l-egħjuni tad-*data* eżistenti għall-produzzjoni ta' statistiċi li jservu għal analiżi statistika aktar fil-fond. Dan ifisser li l-metodi u l-ghodod li jappoġġjaw l-użu flimkien tad-*data* (minn, per eżempju, *data* amministrattiva u kampjuni ta' sħarriġ, jew statistiċi infra-annwali u statistiċi strutturali) għandhom jiġu żviluppati.

Ġabra fil-qosor

Matul il-hames snin li ġejjin, l-isforzi jikkoncentraw fuq:

- l-iżvilupp ta' ghodod u metodi godda għall-statistiċi uffiċjali,
- konċettwalizzazzjoni u żvilupp aħjar ta' l-istatistiċi biex jitkejlu fenomeni soċjo-ekonomiċi godda li għadhom herġin,
- it-trasferiment ta' teknoloġija u għarfien fi hdan is-Sistema ta' l-Istatistika Ewropea,
- it-titjib fil-kwalità tal-proċess tal-produzzjoni ta' l-istatistika u l-produzzjoni statistika nnifisha.

Il-htieġiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XVIII ŻVILUPP TA' RIĊERKA U TEKNOLOĠIKU	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	22 Riċerka u metodoloġija ta' l-istatistika 73 Ix-xjenza u t-teknoloġija
Temi ohra importanti li jikkontribwixxu	44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 49 Is-soċjetà ta' l-informazzjoni

TITOLU XIX

L-ambjent

Implikazzjonijiet statistiċi

L-ghan prinċipali ta' l-istatistiċi ambjentali huwa li jservu bħala għodda effiċjenti għall-implimentazzjoni u l-evalwazzjoni tal-politika ta' l-Ambjent ta' l-Unjoni Ewropea. Il-prijoritajiet prinċipali ta' l-ambjent jaqgħu taht is-Sitt Programm ta' Azzjoni ta' l-Ambjent, l-istrategġija ta' l-iżvilupp sostenibbli u l-istrategġija ta' Cardiff li titkellem dwar l-integrazzjoni ta' l-ambjent f'politiki settorjali ohra.

Il-proposta tal-Kummissjoni Ewropea ghas-sitt programm ta' azzjoni ta' l-ambjent "Ambjent 2010: Il-futur tagħna, l-għażla tagħna", tindika l-oqsma ta' prijorità għall-istatistiċi ta' l-ambjent. Il-programm il-ġdid jidentifika erba' oqsma prinċipali tal-politika: tibdil fil-klima, in-natura u l-biodiversità, l-ambjent u s-saħħa u l-kwalità ta' hajja, ir-riżorsi naturali u l-iskart. Tenfasizza l-htieġa li tkompli l-proċess ta' integrazzjoni tal-kwistjonijiet ambjentali fl-oqsma kollha rilevanti tal-politika u tassigura informazzjoni fuq l-ambjent ahjar u aktar aċċessibbli għaċ-ċittadini. Għandha tiġi żviluppata wkoll attitudni ta' kuxjenza favur l-ambjent fl-użu ta' l-art.

Il-Kunsill Ewropew ta' Gotenburgu f'Ġunju ta' l-2001 adotta strateġija għall-iżvilupp sostenibbli ta' l-UE. L-istrateġija hija bbażata fuq erba' temi (it-tibdil fil-klima, it-trasport, is-saħħa u r-riżorsi naturali) u tiġi osservata fuq bażi annwali. L-istrateġija tinfluenza hafna l-htieġiet għall-istatistiċi relatati ma' l-ambjent, imma l-aspett ta' sostenibbiltà jkollu wkoll l-impatti fuq l-istatistiċi soċjali u ekonomiċi. L-iżvilupp sostenibbli se jiġi nkluz fil-lista ta' indikaturi strutturali għar-rapport ta' sintezi, sabiex jitkejjel il-progress, u se jkun ipprezentat kull sena fil-Kunsill Ewropew tar-Rebbiegha, sa mill-2002.

Il-Kunsill ta' Gotenburgu sejjah ukoll għall-istrateġija fuq id-dimensjoni esterna ta' l-iżvilupp sostenibbli u huwa mistenni li tiġi adottata agenda generali fil-hsieb tas-Summit Dinji tal-Ġnus Magħquda fuq l-iżvilupp Sostenibbli.

Għall-parti ambjentali tal-programm statistiku, il-programm ta' azzjoni u l-istrateġija għall-iżvilupp sostenibbli jimplikaw li l-oqsma prezenti ta' xogħolijiet għandhom jitkomplew, imma wkoll li dawn għandhom jiġu estiżi u adattati. L-orjentazzjoni prinċipali tal-programm statistiku tkompli tiffoka fuq l-istatistiċi b'rabta mill-qrib ma' l-istatistiċi soċjo-ekonomiċi, bħal pressjoni fuq l-ambjent minn attivitajiet tal-bnedmin u rispons mir-rappreżentanti tas-soċjetà. Il-kapaċità ta' l-istatistiċi biex jiddeskrivu l-azzjoni reċiproka bejn l-iżvilupp soċjali, ekonomiku u ambjentali tehtieġ aktar xogħol. Il-programm ġie mahdum biex jilhaq il-htieġiet ta' l-istatistiċi flimkien ma' l-informazzjoni mill-Aġenzija Ewropea ta' l-Ambjent u l-oqsma ta' xogħolijiet ikompli jikkomplementaw dan il-programm.

Fattur kruċjali għall-iżvilupp sostenibbli huwa l-integrazzjoni ta' l-aspetti ambjentali f'politika oħra, imma l-aktar progress intlaħaq fi tlieta biss mid-disa' setturi (it-Trasport, l-Agrikoltura u l-Enerġija). Se jitkompla x-xogħol fuq l-armonizzazzjoni kompluta tal-komponent ambjentali ta' l-istatistiċi tal-Komunità flimkien ma' l-istatistiċi soċjo-ekonomiċi rilevanti sabiex iservu ta' għodda għal din il-politika ta' integrazzjoni. Sar progress sostanzjali f'dawn l-ahħar snin fir-rigward tal-kompilazzjoni ta' certi statistiċi rilevanti. Azzjoni korrispondenti tkun essenzjali wkoll f'oqsma oħra tal-politika. Għandha tingħata wkoll impotanza maġġuri lill-indikaturi tal-biodiversità, lill-kimiċi ta' użu ta' riżorsi/intensi u tossiċi kif ukoll l-effetti tagħhom fuq is-saħħa tal-bniedem. L-istatistiċi ta' l-użu ta' l-art qed ikunu ahjar permezz ta' l-istatistiċi tal-pajsaġġ. L-istatistiċi tas-sajd se jkunu importanti biex juru l-iżvilupp ta' din ir-riżorsa skarsa (Ara Titolu II). Indikaturi magħqudin permezz ta' l-istatistiċi tal-produzzjoni u tal-kummerċ kif ukoll eghjuni oħrajn jistgħu jagħtu s-sehem tagħhom fid-deskrizzjoni tad-dipendenza tas-soċjetà fuq il-kimiċi. Għandu jiżjed komponent ambjentali ma' l-istatistiċi soċjali biex jirrifletti l-modi ta' konsum u l-effetti possibbli tas-saħħa mit-tniġġis u l-użu tal-kimiċi.

L-implimentazzjoni tar-Regolament ta' l-istatistiċi ta' l-iskart huwa komputu essenzjali. Politiki godda li jgħaqqdu l-iskart ma' l-amministrazzjoni tar-riżorsi jehtieġu wkoll azzjonijiet statistiċi biex jiddeskrivu l-fluss tal-materjal, l-użu tar-riżorsi, l-iskart, ir-reċiklaġġ u l-eko-effiċjenza b'mod konsistenti. L-implimentazzjoni tad-Direttiva ta' l-Istruttura ta' l-Ilma tehtieġ appoġġ statistiku u armonizzazzjoni ahjar ta' l-istatistiċi ta' l-ilma. Hija essenzjali fondazzjoni legali ahjar għal dawn l-istatistiċi. L-appoġġ statistiku għall-implimentazzjoni tad-direttiva ta' l-I-PPC (tniġġis integrat u kontroll ta' prevenzjoni) ikun importanti biex jassigura l-komparabbiltà ma' l-istatistiċi tal-kummerċ. Komputu essenzjali jinkludi r-reviżjoni ta' l-obbligazzjonijiet tar-rappurtaġġ u l-kordinazzjoni bejn ir-rappurtaġġ ta' l-istatistika u dak tal-konformità.

Ġew żviluppatti wkoll il-kontijiet ta' l-ambjent b'konnessjoni mal-kontijiet nazzjonali. Dawn il-kontijiet jikkostitwixxu bażi essenzjali għall-analiżi ta' l-ambjent u l-iżvilupp ta' mudelli aktar komprensivi għall-azzjoni reċiproka bejn l-ekonomija u l-ambjent. Dawn ikunu aktar adattati u estiżi biex iservu ta' għodda essenzjali ta' l-istatistika fl-analiżi ta' l-iżvilupp sostenibbli.

Gabra fil-qosor

L-isforz prinċipali fil-hames snin li ġejjin se jkun li:

- jitjiebu l-istatistiċi ċentrali ta' l-ambjent, l-aktar l-istatistiċi tan-nefqa fuq l-iskart, l-ilma u l-ambjent, b'punt fokali fuq l-istatistiċi mehtieġa għall-indikaturi ta' l-ambjent u titqiegħed f'postha l-leġislazzjoni mehtieġa għal dawn l-istatistiċi,
- jiġu prodotti indikaturi ambjentali u ta' sostenibbiltà li jinftiehm malajr b'koperazzjoni ma' servizzi oħra tal-Kummissjoni u l-Aġenzija Ewropea ta' l-Ambjent,
- jitkompla x-xogħol biex jipproduċi komponent ambjentali għall-istatistiċi soċjo-ekonomiċi, bil-ghan li jirrispondi għall-htieġiet relatati ma' l-indikaturi għall-integrazzjoni tal-kwistjonijiet ambjentali u ta' sostenibbiltà f'politika oħra,

- jitkompla x-xogħol biex jiżdied dominju ambjentali mal-kontinjuet nazzjonali, permezz ta' produzzjoni regolari ta' kontinjuet ta' l-ambjent u l-adattazzjoni tagħhom mal-kwistjonijiet ta' prijorità ta' sostenibbiltà,
- jipparteċipa fir-reviżjoni ta' l-obbligazzjoni tar-rappurtaġġ u jkompli fuq il-koperazzjoni mill-qrib ma' l-Aġenzija Ewropea ta' l-Ambjent permezz ta' azzjonijiet kordinati u billi jagħmel il-ġbir ta' data miż-żewġ istituzzjonijiet komplementarji,
- jgħolli l-valur tal-ġbir u l-analiżi tad-data fuq l-iżvilupp globali sostenibbli.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Titolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XIX L-AMBJENT	
Temj prinċipali ta' xogħol meħtieġa għal din l-ż-żona politika	45 L-enerġija 65 Il-produzzjoni ta' l-animali 70 L-iżvilupp sostenibbli 71 L-istatistiċi ambjentali 74 Informazzjoni ġeografika u lokali
Temj oħra importanti li jikkontribwixxu	35 Is-saħħa u s-sigurtà 39 Il-protezzjoni tal-konsumatur 44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 48 It-trasport 50 It-turiżmu 61 L-użu ta' l-art u l-pajsaġġ 62 Strutturi ta' l-agrikoltura 64 Il-produzzjoni ta' l-uċuh tar-raba 67 Il-kordinazzjoni u r-riforma ta' l-istatistiċi agrikoli 68 L-istatistiċi tal-foresti 69 L-istatistiċi tas-sajd 72 L-istatistiċi reġjonali

TITOLU XX

Il-Koperazzjoni ta' l-iżvilupp (u azzjonijiet oħra esterni)

Implikazzjonijiet statistiċi

L-għan prinċipali huwa li jappoġġja l-politika tar-relazzjonijiet esterni ta' l-UE billi jipprovdi assistenza teknika, xierqa u ffokata fl-istatistika sabiex issaħħah il-kapaċità ta' l-istatistika fil-pajjiżi li qed igawdu mill-għajnuna ta' l-UE. L-istrategija tal-futur, madankollu, tagħraf il-htieġa li tadatta skond ir-rispons fil-kuntest tal-politika ta' l-UE li dejjem qed jinbidel.

Tirrifletti l-politika ta' l-UE fl-attivitajiet ta' kooperazzjoni ta' l-istatistika

Il-bidla l-aktar sinifikanti fil-politika hija l-punt kruċjali akbar u esplicitu fuq it-tnaqqis tal-povertà fil-politika ta' l-iżvilupp ta' l-KE, b'mod partikolari mal-pajjiżi ACP. Bħala riżultat ta' dan, il-koperazzjoni fl-istatistika jkollha fokus akbar fuq it-tishih tal-kejl u l-monitoraġġ tal-povertà: dan iġib miegħu zieda fl-attivitajiet prinċipalment fil-qasam ta' l-istatistika soċjali. Bl-istess mod, jiġu provduti pariri teknici u appoġġ lill-iżvilupp tad-DG, lir-relazzjonijiet esterni tad-DG, u lill-*Europeaid* fil-qasam tal-kejl ta' l-impatt tal-povertà fil-programm ta' l-iżvilupp ta' l-KE.

L-integrazzjoni reġjonali tkun enfasi kontinwa tal-programm, billi tirrifletti z-zieda fiċ-ċaqliq bejn il-pajjiżi nfushom biex isahħu l-istrutturi reġjonali tagħhom. Oqsma li għandhom bżonn l-appoġġ jinkludu s-sorveljanza multilaterali, titjib fil-kontinjuet nazzjonali, statistiċi tal-prezzijiet, statistiċi ta' l-agrikoltura, il-kummerċ barrani, statistiċi tal-kummerċ u taħriġ fl-istatistika.

Mat-tnaqqis il-pajjiżi siebha tal-Mediterran, it-tishih istituzzjonali u inter-istituzzjonali tas-sistemi ta' l-istatistika nazzjonali jikkontribwixxi l-għan ċentrali. L-armonizzazzjoni ta' l-istatistika, il-produzzjoni u t-titjib fl-aċċess ta' data għall-utenti ikunu appoġġati sabiex jipprovdu bażi solida għal deċiżjonijiet politiċi u għal gvern tajjeb. Minbarra l-istatistiċi soċjo-ekonomiċi, oqsma ta' prijorità jinkludu l-emigrazzjoni, t-turiżmu u l-ambjent.

Il-koperazzjoni fl-istatistika bejn il-pajjiżi ta' l-UE u l-NIS timmira lejn l-appoġġ u l-monitoraġġ tal-koperazzjoni ekonomika u l-proċess ta' riforma kif ukoll tippromwovi l-ekonomija tas-suq. Id-domandi kruċjali jikkonċernaw l-istatistiċi ta' l-ekonomija u tal-kummerċ barrani.

L-Eurostat tkompli ssahha l-isforzi tagħha biex ittejjeb il-kordinazzjoni bejn id-donaturi tal-Komunità (i.e. donaturi bilaterali u multilaterali). Skond ir-riżultat, l-Eurostat tappoġġja x-xogħol, b'mod partikolari fil-kuntesti tal-OECD/DAC, UN u l-Bank Dinji, biex tagħmel stima ta' l-impatt fuq il-koperazzjoni fl-iżvilupp biex tilhaq "il-miri ta' l-iżvilupp tal-millennju" adottati fis-Summit tal-Millennju ta' l-UN tas-sena 2000. Tista' tghid li tkun qed taħdem parti attiva fl-inizzjattiva tal-PARIS 21 u fil-pajjiżi Balkani. B'mod partikolari, attivitajiet ta' koperazzjoni teknika jishqu fuq l-importanza ta' fokus ta' l-utent, u jippromwovu l-valur ta' l-ipprogrammar multiannwali.

Xogħol innovattiv għandu jittiehed bil-hsieb li jiġu żviluppati approċċi u metodi għall-kejl u l-monitoraġġ tad-drittijiet umani u ta' gvern tajjeb.

Ġabra fil-qosor

Matul il-perjodu ta' hames snin ix-xogħol jikkonċentra fuq li:

- jipprovdi l-assistenza teknika ta' l-istatistika sabiex tissahha il-kapaċità ta' l-istatistika fil-pajjiżi li jibbenefikaw mill-ghajnuna ta' l-UE,
- iżid il-fokus fuq it-tishih tal-kejl u l-monitoraġġ tal-povertà,
- jiżviluppa l-approċċi u l-metodi għall-kejl u l-monitoraġġ tad-drittijiet umani u gvern tajjeb.

Il-htigiet tal-politika u l-produzzjoni ta' l-Eurostat

<i>It-Itolu tat-Trattat</i>	<i>Temi ta' xogħol ta' l-Eurostat</i>
IT-TITOLU XX KOPERAZZJONI FL-IŻVILUPP	
Temi prinċipali ta' xogħol mehtieġa għal din iż-żona politika	21 Koperazzjoni fl-istatistika ma' pajjiżi terzi ohra

ANNEX II

Programm ta' l-istatistika ta' hames snin mis-sena 2003 sa l-2007: Temi ta' xogħol ta' l-Eurostat

Il-Kapitolu (Attività sekondarja)	Tema (azzjoni)
I. Appoġġ għall-produzzjoni ta' l-istatistika, infrastruttura teknika	10 Amministrazzjoni ta' kwalità u ta' evalwazzjoni 11 Klassifikazzjoni 12 Tahriġ fl-istatistika 13 Infrastrutturi u servizzi ta' l-IT għall-Eurostat 14 Normalizzazzjoni ta' l-IT u infrastrutturi kollaborattivi għall-ESS 15 <i>Data</i> ta' referenza u mħażen ta' <i>meta-data</i> 16 Informazzjoni 17 Tixrid 18 Kordinazzjoni ta' l-istatistika 19 Koperazzjoni fl-istatistika mal-pajjiżi kandidati 21 Koperazzjoni fl-istatistika ma' pajjiżi terzi oħra 22 Riċerka u metodoloġija fl-istatistika 25 Sigurtà tad- <i>data</i> u kunfidenzalità ta' l-istatistika
II. Statistiċi demografiċi u soċjali	31 Il-popolazzjoni 32 Is-suq tax-xogħol 33 L-edukazzjoni 34 Il-kultura 35 Is-saħħa u s-sigurtà 36 Id-distribuzzjoni tad-dhul u l-kondizzjonijiet ta' l-ghixien 37 Il-protezzjoni soċjali 38 Xogħol iehor fil-qasam ta' l-istatistiċi demografiċi u soċjali 39 IL-PROTEZZJONI TAL-KONSUMATUR
III.	
III.A. Statistiċi makroekonomiċi	40 Kontijiet ekonomiċi ta' kull sena 41 Kontijiet ta' kull kwart tas-sena 42 Kontijiet finanzjarji 43 Osservanza tar-riżorsi proprji 55 Prezzijiet 57 Statistiċi għall-analiżi taċ-ċiklu tal-kummerċ
III.B. Statistiċi tal-kummerċ	44 Statistiċi fuq l-attività ekonomika ta' l-intrapriża 45 L-enerġija 48 It-trasport 49 Is-soċjetà ta' l-informazzjoni 50 It-turiżmu 51 Ir-reġistri tal-kummerċ
III.C. Statistiċi monetarji, finanzjarji, tal-kummerċ u tal-bilanċ ta' pagamenti	52 Il-flus u l-finanzi 53 Kummerċ fil-merkanzija 54 Kummerċ fis-servizzi u fil-bilanċ ta' pagamenti
IV. L-agrikoltura, l-istudju tal-foresti u s-sajd	61 L-użu ta' l-art u l-pajsaġġ 62 L-istrutturi ta' l-agrikoltura 63 Statistiċi monetarji ta' l-agrikoltura 64 Il-produzzjoni ta' l-uċuħ tar-raba 65 Il-produzzjoni ta' l-annimali 66 Statistiċi agro-industrijali 67 Il-kordinazzjoni u r-riforma ta' l-istatistiċi ta' l-agrikoltura 68 L-istatistiċi tal-foresti 69 L-istatistiċi tas-sajd

Il-Kapitolu (Attività sekondarja)	Tema (azzjoni)
V. Statistiċi ta' hafna dominji	70 L-iżvilupp sostenibbli 71 L-istatistiċi ta' l-ambjent 72 L-istatistiċi reġjonali 73 Ix-xjenza u t-teknoloġija 74 Informazzjoni ġeografika u lokali
VII. Riżorsi u amministrazzjoni	91 Relazzjonijiet internazzjonali u interstituzzjonali 92 Programmi ta' amministrazzjoni u ta' l-istatistika 93 L-amministrazzjoni tar-riżorsi umani 94 L-amministrazzjoni tar-riżorsi finanzjarji 95 L-amministrazzjoni tal-bażijiet legali 96 Il-verifika 97 Amministrazzjoni ġenerali 99 Amministrazzjoni ddeċentralizzata