

IL-KUMMISSJONI
EWROPEA

Brussell, 25.6.2019
COM(2019) 299 final

RAPPORT TAL-KUMMISSJONI

**LILL-PARLAMENT EWROPEW, LILL-KUNSILL U LILL-QORTI TAL-
AWDITURI**

Rapport Annwali dwar il-Ġestjoni u l-Prestazzjoni tal-Baġit tal-UE għall-2018

Werrej

DAFLA	3
SOMMARJU EŻEKUTTIV	7
INTRODUZZJONI	21
TAQSIMA 1 — IL-PRESTAZZJONI U R-RIŻULTATI	22
1. Baġit tal-UE orjentat lejn ir-riżultati.....	23
2. Kompetittività għat-tkabbir u għall-impjieg (intestatura tal-baġit 1A).....	32
3. Koeżjoni ekonomika, soċjali u territorjali (intestatura tal-baġit 1B).....	68
4. Tkabbir sostenibbli: riżorsi naturali (intestatura tal-baġit 2).....	81
5. Sigurtà u Ċittadinanza (intestatura tal-baġit 3).....	97
6. Ewropa Globali (intestatura tal-baġit 4).....	116
7. Strumenti speċjali.....	140
TAQSIMA 2 — IL-KONTROLL INTERN U L-ĠESTJONI FINANZJARJA	144
1. Il-baġit tal-UE huwa ġestit kif suppost.....	144
2. Is-sistemi ta' kontroll huma kosteffettivi.....	149
3. Il-korrezzjonijiet u l-irkupri finanzjarji juru li ċ-ċiklu ta' kontroll pluriennali jipproteġi l-baġit tal-UE.....	160
4. L-istrategija tal-Kummissjoni ta' kontra l-frodi giet aġġornata.....	165
5. Il-ġestjoni tipprovdi aċċertament raġonevoli u l-impatt finanzjarju tar-riżervi huwa limitat.....	168
6. Aċċertament miksub permezz tal-ħidma tas-Servizz tal-Awditjar Intern.....	174
7. Sommarju tal-konklużjonijiet dwar il-ħidma mwettqa mill-Kumitat tal-Progress tal-Awditjar.....	176
8. Awditjar estern u kwittanza: nitgħallmu mill-imgħoddi sabiex intejbu l-futur.....	179
9. Ġestjoni organizzazzjonali.....	181

ANNESI

Kelmtejn qabel

Bi pjaċir qed nipprezenta r-**Rapport Annwali dwar il-Ġestjoni u l-Prestazzjoni tal-Baġit tal-UE għall-2018**. Ir-rapport jipprovdi ħarsa ġenerali lejn il-prestazzjoni, il-ġestjoni u l-protezzjoni tal-baġit tal-UE.

Jispegja kif il-baġit tal-UE jappoġġa l-prijoritajiet politiċi tal-UE u jiddeskrivi kemm ir-riżultati miksuba kif ukoll ir-rwol li għandha l-Kummissjoni sabiex tiżgura l-ogħla standards fil-ġestjoni finanzjarja. Dan ir-rapport huwa parti mill-pakkett tal-Kummissjoni tar-**rapportar finanzjarju u ta' rendikont integrat**. Jissodisfa l-obbligi tagħna skont ir-regolament finanzjarju u huwa parti essenzjali mis-sistema ferm żviluppata tagħna ta' responsabbiltà finanzjarja.

Minkejja d-daqs relattivament modest tiegħu, il-baġit tal-UE jagħmel differenza kbira għal miljuni ta' Ewropej. Jaħdem flimkien mal-baġits nazzjonali u jappoġġa l-prijoritajiet politiċi f'oqsma li fihom għandu valur reali u fejn jista' jipprovdi riżultati bl-aktar mod effiċjenti. Il-prinċipju ta' gwida tiegħi huwa li l-baġit tal-UE jenħtieġ li jiffoka fuq oqsma fejn jista' jkollu impatt akbar min-nefqa pubblika f'livell nazzjonali. Perezempju, l-ebda Stat Membru waħdu ma jista' jiffinanzja proġetti ta' infrastruttura jew ta' ricerka kbar li għandhom l-iskala meħtieġa sabiex jikkompetu ma' atturi kbar bħaċ-Ċina jew l-Istati Uniti. Ċerti sfidi li taffaċċa l-UE huma globali. It-terroriżmu, il-kriminalità organizzata, it-tibdil fil-klima, id-dizastri naturali jew l-epidemiji ma għandhomx fruntieri. Dawn l-isfidi huma indirizzati bl-aħjar mod fuq livell pan-Ewropew bl-għajnuna tal-baġit tal-UE.

Iżda l-baġit tal-UE, minkejja li wera li huwa flessibbli, huwa ta' daqs limitat. Għaldaqstant, it-teħid ta' deċiżjonijiet irid ikun aktar informat u aktar ibbażat fuq l-evidenza minn qatt qabel, sabiex il-flus jiġu allokati fejn ikunu meħtieġa l-aktar. F'dan ir-rapport, aħna niddeskrivu l-bosta modi li bihom il-baġit tal-UE kkontribwixxa għall-kisba tal-għanijiet komuni tagħna fl-2018.

L-enfasi fl-2018 kienet fuq it-tishiġ tal-irkupru ekonomiku billi ninvestu f'oqsma ewlenin li jippromwov u l-ħolqien tal-impjiegi. Il-Fond Ewropew għall-Investimenti Strateġiċi, il-Faċilità Nikkollegaw l-Ewropa u l-Fondi Strutturali u ta' Investiment Ewropej ilkoll kellhom rwol importanti x'jaqdu f'dan il-proċess. Nistiednek tiskopri l-istejjer wara ħafna mill-investimenti tal-UE fuq il-portal "InvestEU" (<https://europa.eu/investeu>). Il-baġit tal-UE offra wkoll appoġġ b'saħħtu f'oqsma prijoritarji oħra bħall-approċċ komprensiv tal-UE lejn il-migrazzjoni, l-unjoni tas-sigurtà, ir-ricerka mill-aktar avvanzata, l-azzjoni esterna tal-UE, filwaqt li għen ukoll sabiex

jintlaħqu l-oġġettivi trażversali tal-politiki bħall-azzjoni klimatika u l-bijodiversità.

Dan ir-rapport jispjega wkoll il-passi li qegħdin nieħdu sabiex niżguraw li l-baġit tal-UE jkun ġestit skont l-ogħla standards ta' ġestjoni finanzjarja tajba. **Permezz ta' dan ir-rapport, il-Kummissjoni tassumi r-responsabbiltà politika kumplessiva għall-ġestjoni tal-baġit tal-UE fl-2018.**

Il-Kummissjoni tissorvelja bir-reqqa l-implimentazzjoni tal-baġit tal-UE fil-prattika. Jekk jinstab li l-Istati Membri jew il-benefiċjarji finali nefqu flus tal-UE b'mod mhux korrett, il-Kummissjoni tieħu passi immedjati sabiex tikkoreġi dawn l-iżbalji u tirkupra l-fondi skont kif ikun il-bżonn. Il-Kummissjoni tistma li, wara l-korrezzjonijiet u l-irkupri, il-livell li jifdal ta' żball għan-nefqa tal-2018 ser ikun anqas minn 1 %, ferm anqas mil-livell limitu ta' materjalità.

L-2018 kienet kontinwazzjoni tal-progress ferm sinifikanti li għamilna fl-aħħar snin fil-ġestjoni finanzjarja. Is-sistemi tal-UE li jidentifikaw u jikkoreġu żbalji u li jiġġieldu kontra l-frodi huma maturi u robusti. Dan ġie rikonoxxut mill-Qorti Ewropea tal-Awdituri. Aħna se nibqgħu vigilianti u ser inkomplu niżguraw li l-baġit tal-UE jkun protett b'mod adegwat fis-snin futuri. Dan huwa partikolarment importanti fil-kuntest ta' ambjent politiku dejjem aktar impenjattiv. Ir-rapportar b'mod konsistenti u effettiv iżid ir-responsabbiltà fl-infiq tal-UE, u mhux biss strettament għall-finijiet ta' konformità legali. Dan jgħin sabiex jinvolvi liċ-ċittadini u lil partijiet ikkonċernati oħrajn, u sabiex jerġa' jgħib il-kunfidenza u l-fiduċja tagħhom fl-Unjoni Ewropea.

L-2018 kienet ukoll is-sena li fiha l-Kummissjoni għamlet il-proposti tagħha għall-qafas finanzjarju pluriennali futur, f'Mejju u f'Ġunju 2018. Ġie organizzat rieżami estensiv tal-infiq⁽¹⁾, li analizza l-prestazzjoni tal-programmi kollha. L-approċċ tiegħi kien li nuża l-valur miżjud tal-UE bħala kriterju ċentrali biex ikun il-baži għall-infiq futur kollu, sabiex tingħata spinta lill-finanzjament għal prijoritajiet ġodda, jiġu mmodernizzati l-programmi eżistenti, filwaqt li fejn possibbli jsiru simplifikazzjonijiet u integrazzjonijiet u sabiex l-Unjoni tingħata baġit aktar flessibbli. Jien nemmen li l-Kummissjoni pproponiet baġit modern għal Unjoni li tħares, tawtonomizza u tiddefendi, u li huwa bbalanċjat u realistiku. Ftehim tempestiv dwar il-qafas futur jikkonferma l-impenn kondiviż tal-istituzzjonijiet tal-UE sabiex jisfruttaw kull euro investit permezz tal-baġit tal-UE.

⁽¹⁾ <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52018SC0171&from=EN>

Günther H. Oettinger
Il-Kummissarju għall-Bajit u r-Rizorsi Umani

SOMMARJU EŻEKUTTIV

Sommarju eżekuttiv

Ir-Rapport Annwali dwar il-Ġestjoni u l-Prestazzjoni tal-Baġit tal-UE jipprezenta l-aħħar informazzjoni dwar ir-riżultati miksuba bil-baġit tal-UE (it-Taqsima 1) u dwar kif jiġi ġestit u protett il-baġit tal-UE (it-Taqsima 2).

It-Taqsima 1 hija strutturata skont l-intestatura tal-baġit. Din tispjega kif il-programmi finanzjarji tal-UE kkontribwew għall-prijoritajiet politiċi tal-UE. Tiġbor ukoll fil-qosor l-aħħar riżultati ta' evalwazzjoni dwar il-prestazzjoni ta' dawn il-programmi.

L-2018 kienet il-ħames sena tal-qafas finanzjarju pluriennali kurrenti, li jkopri s-sinjura bejn l-2014 u l-2020. Minħabba l-adozzjoni tard tal-qafas finanzjarju pluriennali, ġie esperjenzat dewmien fil-bidu tal-perjodu. Issa, il-programmi finanzjarji tal-UE huma operazzjonali għalkollox. Dawn joffru appoġġ b'saħħtu u tangibbli għall-prijoritajiet politiċi tal-UE f'diversi oqsma.

Intestatura tal-baġit 1A — Tishiġ tal-impjiegi, tat-tkabbir u tal-investment

Meta l-Kummissjoni ta' Juncker bdiet il-mandat tagħha fil-perjodu ta' wara l-kriżi ekonomika u finanzjarja, din wiegħdet li ddaħħal aktar nies fid-dinja tax-xogħol. Flimkien mal-Istati Membri, hija wettqet dak li wiegħdet. **Aktar Ewropej għandhom impjieg minn qatt qabel**, b'240,7 miljun ruħ li għandhom impjieg. Aktar minn 12-il miljun minn dawn l-impjiegi nħolqu mill-bidu tal-mandat ta' din il-Kummissjoni. Il-qgħad fost iż-żgħażaġħ jinsab fl-anqas livell tiegħu mill-2008 'l hawn, għad li għadu għoli wisq f'ħafna partijiet tal-UE. **Il-baġit tal-UE kien strumentali f'dawn il-kisbiet u għadu joffri sors vitali ta' investment madwar l-Ewropa.**

Mill-bidu tal-Kummissjoni Juncker inħolqu aktar minn 12-il miljun impjieg.
Il-qgħad fost iż-żgħażaġħ naqas minn 24 % fl-2014 għal 14 % f'*Dicembru 2018*.

Il-prijorità għall-baġit tal-UE *fl-2018* kienet li jibni fuq l-irkupru ekonomiku, b'mod partikolari billi jagħti spinta ulterjuri lill-investment. L-investment irpilja sew bis-saħħa ta' aktar minn **EUR 408 biljun⁽²⁾ f'investimenti skattati mill-Fond Ewropew għall-Investimenti Strateġiċi**. Dan il-fond, imniedi mill-Kummissjoni flimkien mal-Grupp tal-Bank Ewropew tal-Investment⁽³⁾ fl-2015, jattira finanzjament privat f'oqsma bħat-trasport, l-enerġija, il-kura tas-saħħa, l-intrapriżi żgħar u medji kif ukoll it-teknoloġiji tal-informazzjoni u l-komunikazzjoni. B'dan il-mod, dan jkabbar l-impatt tal-baġit tal-UE. It-tul tal-ħajja tal-Fond Ewropew għall-Investimenti Strateġiċi ġie estiż minn nofs l-2018 għal tmiem l-2020, b'mira ġdida ta' investment ta' EUR 500 biljun⁽⁴⁾. Huwa mistenni li dan il-pjan se jgħin sabiex jinħolqu madwar **1,4 miljun impjieg ġdid sal-2020**, filwaqt li l-**prodott domestiku gross tal-UE se jiżdied b'madwar 1,3 %**. Bis-saħħa ta' dawn l-investimenti, 11-il miljun unità domestika oħra jgawdu aċċess tal-internet b'veloċità għolja, aktar minn 4 miljun unità domestika jużaw l-enerġija minn sorsi rinnovabbli, u 30 miljun Ewropew jibbenefikaw minn kura tas-saħħa aħjar.

⁽²⁾ L-investimenti, minn mindu tnedja l-Fond Ewropew għall-Investimenti Strateġiċi fl-2016. L-ammont totali ta' investimenti skattati mill-fond kien ta' EUR 370 miljun sal-31 ta' Dicembru 2018, u ta' EUR 408 biljun sat-13 ta' Ġunju 2019.

⁽³⁾ Il-Grupp tal-Bank Ewropew tal-Investment huwa msawwar mill-Bank Ewropew tal-Investment u mill-Fond Ewropew tal-Investment.

⁽⁴⁾ Fl-2016, il-pjan inizjali ppreveda l-iskattar ta' EUR 315-il biljun f'investimenti addizzjonali.

Sal-31 ta' Dicembru 2018, il-Fond Ewropew għall-Investimenti Strateġiċi mmobilizza aktar minn EUR 370 biljun f'investiment madwar l-Ewropa mill-2015 'l hawn, ferm aktar mill-mira inizjali ta' EUR 315-il biljun, u jinsab fi triqta sabiex jilħaq il-mira miżjuda għall-2020 ta' EUR 500 biljun.

Il-Fond Ewropew għall-Investimenti Strateġiċi għen sabiex jiġi ffinanzjat il-bini ta' nofs miljun dar affordabbli, jittejbu s-servizzi tal-kura tas-saħħa għal 30 miljun Ewropew, tittejjeb l-infrastruttura ferrovjarja u urbana għal 95 miljun passigġier u jiġi appoġġat l-access għall-finanzjament għal aktar minn 280 000 intrapriża żgħira u medja.

L-investimenti strateġiċi saħħew ukoll it-tkabbir ekonomiku u l-kompetittività billi ffinanzjaw infrastruttura importanti tat-trasport, tal-enerġija jew tat-telekomunikazzjoni. Dawn l-investimenti jiffokaw fuq oqsma li fihom l-UE tippermetti impatt akbar min-nefqa pubblika f'livell nazzjonali. Il-Facilità Nikkollegaw l-Ewropa taqdi rwol importanti fl-iżvilupp ta' infrastrutturi bħal dawn, li jwittu wkoll it-triq għal netwerk tal-enerġija tal-UE b'intensità inqas qawwija ta' karbonju. Fl-2018, din il-facilità qiegħdet għad-dispożizzjoni EUR 1,4 biljun f'għotjiet tal-UE, li jridu jiġu kombinati mal-finanzjament mill-Fond Ewropew għall-Investimenti Strateġiċi u minn sorsi oħra.

Il-Facilità Nikkollegaw l-Ewropa parzjalment tiffinanzja mina ġdida taħt l-Istrett ta' Fehmarn wiesgħa 18-il km, bejn Rødby fid-Danimarka u Puttgarden fil-Ġermanja. Il-ħin tal-ivvjaġġar bil-karozza bejn Copenhagen u Hamburg se jitnaqqas b'madwar siegħa (1), u b'sagħtejn (2) għat-trasport tal-merkanzija bil-ferrovija.

Il-baġit tal-UE qed jagħti wkoll riżultati bis-saħħa ta' **programmi spazjali** bħal Galileo, Copernicus u EGNOS. L-ebda Stat Membru li jaġixxi waħdu ma seta' jtella' 26 satellita fl-orbita, li minnhom ibbenefikaw 500 miljun⁽⁵⁾ utent minn madwar id-dinja sa tmiem l-2018. Fl-2018, ġew varati erba' satelliti Galileo ġodda għall-monitoraġġ aħjar tal-oċeani, tal-art u tal-atmosfera. Is-sinjali u d-data spazjali tal-UE qed ibiddlulna ħajjitna b'servizzi għal navigazzjoni aħjar, biedja ta' precizzjoni, monitoraġġ tal-għelejjel, rispons għald-dizastri naturali, is-salvataġġ tal-ħajjiet fil-baħar, it-tiftix u s-salvataġġ ta' nies mgħammra bi trażmettitur għas-sokkors, u l-monitoraġġ ta' bastimenti u ta' tniġġis biż-żejt.

Fi tmiem l-2018, 315-il ajruport fi kważi kull pajjiż tal-UE qed jużaw is-Sistema Ewropea ta' Navigazzjoni b'Kopertura Ġeostazzjonarja, li tagħmel l-inżul f'kundizzjonijiet tat-temp diffiċli aktar sikur u tevita dewmien u tibdil tar-rotot.

Minn April 2018, Galileo qed jiġi integrat fit-tipi kollha ta' karozzi mibjugħa fl-Ewropa, sabiex b'hekk jinteraġixxu mas-sistema tas-sejħa ta' emerġenza eCall.

Copernicus ipprova mapep ta' emerġenza għal 80 % tal-għargħar fl-Ewropa. Dan għen lis-servizzi nazzjonali ta' emerġenza billi pprova ħarsa ġenerali aħjar tas-sitwazzjoni u sabiex dawn ikunu aktar effettivi matul l-operazzjonijiet ta' salvataġġ.

L-2018 immarka wkoll kapitlu ġdid fil-**kooperazzjoni Ewropea għad-difiża** bil-Fond Ewropew għad-Difiża. Fl-2018, ġew allokati EUR 40 miljun għar-riċerka kollaborattiva f'teknoloġija u fi prodotti innovattivi tad-difiża. Il-Kummissjoni adottat il-programmi ta' ħidma biennali sabiex tikkofinanzja proġetti kongunti ta' żvilupp tal-kapaċitajiet tad-difiża fl-2019-2020 b'kontribuzzjoni mill-UE ta' EUR 500 miljun.

⁽⁵⁾ 700 miljun utent sa nofs Mejju 2018.

L-UE qed tinvesti ⁽⁶⁾ EUR 35 miljun fil-proġett ta' riċerka Ocean2020. Dan il-proġett jgħaqqad flimkien lil 42 sieheb minn 15-il Stat Membru sabiex jappoġġaw missjonijiet ta' sorveljanza marittima fil-baħar billi jintegra droni u sottomarini mingħajr ekwipaġġ f'operazzjonijiet tal-flotot.

Appoġġ għar-riċerka u l-innovazzjoni mill-aktar avvanzati

Il-baġit tal-UE kompli jsostni l-impenn tal-UE sabiex tappoġġa r-riċerka u l-innovazzjoni mill-aktar avvanzati, b'enfasi fuq il-kollaborazzjoni bejn il-pajjiżi, ir-rilevanza industrijali u l-ekonomiji ta' skala. Orizzont 2020, il-programm qafas tal-UE għar-riċerka u għall-innovazzjoni, huwa l-akbar programm ta' finanzjament tar-riċerka transnazzjonali fid-dinja. Huwa wkoll **l-akbar programm ta' riċerka u ta' innovazzjoni fl-istorja tal-UE, bi kważi EUR 80 biljun** f'finanzjament disponibbli fuq 7 snin ⁽⁷⁾. Fl-2018, għal Orizzont 2020 tnedew sejhiet għal proposti li jiswew EUR 10 biljun.

Permezz ta' finanzjament minn Orizzont 2020, iċ-Ċentru Kongunt tar-Riċerka żviluppa u jopera l-unika sistema awtomatika fid-dinja ta' twissija kontra t-tsunami, u huwa stess ukoll jużaha. Din kapaċi tikkalkola malajr l-għoli u l-ħin tal-ivvjaġġar stmati tal-mewġa u awtomatikament tibgħat messaġġ ta' twissija permezz tas-sistema globali ta' twissijiet dwar diżastri u ta' koordinazzjoni.

Orizzont 2020 jipprovdi qafas strateġiku komuni għall-finanzjament mill-UE għar-riċerka u l-innovazzjoni. Huwa kruċjali sabiex jiġi żgurat li l-pajjiżi tal-UE jipproduċu xjenza u teknoloġija tal-ogħla livell dinji. Dan jgħin sabiex jitneħħew l-ostakli għall-innovazzjoni u jagħmilha eħfef għas-settur pubbliku u għal dak privat sabiex jaħdmu flimkien fis-sejbien ta' soluzzjonijiet għal sfidi soċjetali kbar. L-appoġġ tal-UE għar-riċerka u għall-innovazzjoni jstimola l-kooperazzjoni bejn timijiet ta' riċerka f'pajjiżi u f'dixxiplini differenti li huma vitali sabiex isiru skoperti rivoluzzjonarji. Jippermetti lill-UE tilhaq il-prijoritajiet bħall-**Ftehim ta' Pariġi dwar it-tibdil fil-klima** ⁽⁸⁾. Orizzont 2020 ikkontribwixxa b'mod dirett għall-oġettiv generali ta' tishih tat-tmexxija u tal-kompetittività industrijali tal-UE. Kien ta' suċċess partikolari biex jixpruna l-innovazzjoni minn intrapriżi żgħira u medji. Il-mira generali ta' parteċipazzjoni ta' 20 % saħansitra nqabzet ⁽⁹⁾.

L-Impriza Kongunta għall-Computing ta' Prestazzjoni Għolja Ewropew bdiet topera f'Novembru 2018. Din se tgħaqqad ir-riżorsi tal-pajjiżi tal-UE u ta' dawk parteċipanti sabiex tibni fl-Ewropa infrastruttura tal-ogħla livell għas-supercomputing u għad-data u ekosistema kompetittiva għall-innovazzjoni fit-teknoloġiji u fl-applikazzjonijiet rilevanti.

Bis-saħħa tar-riċerka u tal-finanzjament parzjali minn Orizzont 2020 li saru fl-2018, mara ta' 45 sena fl-lżvezja saritilha kirurgija sabiex tircievi id robotika permanenti, li hija tista' tuża ta' kuljum.

L-appoġġ għaż-żgħażaġh Ewropej

Il-baġit tal-UE ħoloq **opportunitajiet ta' studju u ta' vvjaġġar barra l-pajjiż** u għen lil żgħażaġh qiegħda jsibu impjeg jew jattentu taħriġ sabiex iżidu l-possibiltajiet tagħhom li jsibu impjeg. Kull sena, aktar minn 3,5 miljun żaġhżuġh u żaġhżuġha rreġistrati taħt il-Garanzija għaż-Żgħażaġh jircievu offerti ta' impjeg, ta'

⁽⁶⁾ Id-data tal-bidu hija l-1 ta' April 2018. Id-durata hija ta' 36 xahar.

⁽⁷⁾ 2014-2020.

⁽⁸⁾ https://ec.europa.eu/clima/policies/international/negotiations/paris_en

⁽⁹⁾ Parteċipazzjoni ta' 24 %, li hija aktar mill-mira ta' 20 % f'Orizzont 2020 minn intrapriżi żgħira u medji.

edukazzjoni, ta' traineeship jew ta' apprendistat. Mill-2014, b'kollox aktar minn 14-il miljun ibbenefikaw minn din l-iskema.

Erasmus+ huwa wieħed mill-modi ewlenin għall-Ewropej sabiex jesperjenzaw l-identità Ewropea fid-diversità kollha tagħha. *Fl-2018*, Erasmus+ ippermetta lil madwar 800 000 għalliem, lecturer, ħarrieg, persunal tal-edukazzjoni u persuni li jaħdmu maż-żgħażaġħ sabiex jiksbu ħiliet godda barra pajjiżhom u jsaħħu l-impjegabbiltà futura tagħhom. Il-programm emblematicu wera l-flessibbiltà tiegħu bl-appoġġ li ta għat-twaqqif tal-“Universitajiet Ewropej” u tal-iskambji virtwali ta' Erasmus+.

Barra minn hekk, il-Kummissjoni nediet inizzjattiva pilota, DiscoverEU ⁽¹⁰⁾, li tagħti lil żgħażaġħ ta' 18-il sena l-opportunità li jivvjaġġaw madwar l-Ewropa, jitgħallmu minn kulturi oħra u jesploraw l-identità Ewropea tagħhom. Il-Kummissjoni biħsiebha tiżviluppa DiscoverEU ulterjorment u, għalhekk, inkludietha fil-proposti tagħha għall-programm Erasmus li jmiss.

Il-programm tal-Korp Ewropew ta' Solidarjetà ⁽¹¹⁾ għandu r-regoli u l-baġit tiegħu stess u ppermetta lil numru kbir ta' żgħażaġħ sabiex jagħtu l-għajjnuna tagħhom; jesploraw, jitgħallmu u jiżviluppaw, permezz ta' attivitajiet bħall-għoti ta' għajjnuna lil dawk imcaħħda soċjalment, il-ħarsien tal-ambjent jew il-bini mill-gdid u l-għoti ta' tama ġdida lill-komunitajiet wara diżastru naturali.

Mind u beda fl-1987, aktar minn 10 miljun ruħ ħadu sehem f'Erasmus.

Bejn Lulju u Ottubru 2018 madwar 15 000 żaġħżuġħ u żaġħżuġħa kellhom l-opportunità li jesploraw l-Ewropa bil-ferrovija permezz ta' pass tal-ivvjaġġar DiscoverEU. Mal-14 500 oħra ntgħażlu fil-fażi ta' applikazzjonijiet ta' Novembru 2018.

Sa tmien Diċembru 2018, madwar 100 000 żaġħżuġħ u żaġħżuġħa bi skop ċiviku kienu rreġistraw sabiex jissieħbu fil-Korp Ewropew ta' Solidarjetà. Kważi 11 000 minnhom kienu sostnew lil individwi u komunitajiet fil-bżonn madwar l-Ewropa, primarjament permezz ta' attivitajiet ta' volontarjat.

Il-kontribuzzjoni tal-baġit tal-UE għall-implimentazzjoni tal-Garanzija għaż-Żgħażaġħ kienet sostanzjali, billi ħolqot opportunitajiet għaż-żgħażaġħ sabiex jistudjaw u jivvjaġġaw barra l-pajjiż u billi għenithom isibu xogħol jew jaċċessaw taħriġ sabiex iżidu l-possibbiltajiet tagħhom li jsibu impjeg.

Ta' kull sena, minn mindu tnieda ⁽¹²⁾, aktar minn 3,5 miljun żaġħżuġħ u żaġħżuġħa rreġistrati fil-Garanzija għaż-Żgħażaġħ ircivew offerti ta' impjeg, biex ikomplu l-istudji tagħhom, traineeship jew apprendistat.

Intestatura tal-baġit 1B — L-ixprunar tal-ħolqien tal-impjegi, tat-tkabbir sostenibbli u tal-innovazzjoni permezz tal-politika ta' koeżjoni

Il-politika ta' koeżjoni, b'baġit ta' EUR 352 biljun (għall-2014-2020), kważi terz mil-baġit totali tal-UE, għandha l-għan li tnaqqas id-disparitajiet u tappoġġa l-**koeżjoni ekonomika, soċjali u territorjali** tal-UE. Il-kontribuzzjoni b'saħħitha ta' din il-politika hija evidenzjata mill-irkupru b'saħħtu tal-Istati Membri u tar-reġjuni anqas żviluppatti meta mqabbla mal-bqija tal-UE f'termini tal-produttività u tal-prodott domestiku gross per capita. Il-fondi jappoġġjaw b'mod dirett il-kisba tal-prijoritajiet ewlenin tal-UE u l-implimentazzjoni tar-rakkomandazzjonijiet speċifiċi għall-pajjiżi fil-kuntest tas-Semestru Ewropew, kif ukoll jiżguraw il-

⁽¹⁰⁾ https://europa.eu/youth/discovereu_mt

⁽¹¹⁾ https://europa.eu/youth/solidarity_mt

⁽¹²⁾ Il-Garanzija għaż-Żgħażaġħ hija impenn politiku meħud mill-Istati Membri f'April 2013.

kundizzjonijiet ta' investiment neċessarji permezz tas-segwitu tal-kundizzjonijiet *ex ante* stabbiliti għall-programmi 2014-2020.

L-EUR 1 f'investiment tal-politika ta' koeżjoni li sar fil-perjodu 2007-2013 huwa mistenni jiġġenera EUR 2,74 fi prodott domestiku gross addizzjonali sal-2023. Matul l-istess perjodu nholqu madwar 1,3 miljun impjeg.

Il-baġit tal-UE kompli jappoġġa lill-Istati Membri u lir-reġjuni biex jindirizzaw sfidi ġodda u persistenti, bħall-isfruttar għaqli tal-globalizzazzjoni, il-qgħad, it-tibdil industrijali, billi jhaddnu l-innovazzjoni u d-digitalizzazzjoni, jharrġu mill-ġdid in-nies, jiġġestixxu l-migrazzjoni fit-tul u jiġġieldu t-tibdil fil-klima, inkluż bit-tranzizzjoni għal ekonomija u għal trasport b'intensità inqas qawwija ta' karbonju.

L-investiment tal-UE fit-trasport iffoka fuq it-tneħħija tal-kongestjonijiet billi għen fit-tiswija u fit-titjib ta' 7 500 km ta' toroq antiki u l-bini ta' 3 100 km ta' toroq ġodda (*proġetti maqħzula sa tmiem l-2018*).

Permezz tal-investimenti tal-politika ta' koeżjoni, il-binjiet pubbliċi jużaw 5,2 terawatt fis-siegħa ta' anqas enerġija fis-sena milli kienu jużaw qabel. Barra minn hekk, 748 km ta' linji tat-tram jew tal-metrò inbnew ġodda jew ġew imtejba, u kważi 7 500 km ta' linji ferrovjarji nbnew ġodda jew ġew imtejba.

Sa tmiem l-2017, aktar minn 15-il miljun ruħ ibbenefikaw minn appoġġ mill-Fond Soċjali Ewropew sabiex isibu opportunitajiet aħjar tax-xogħol u jizviluppaw il-ħiliet tagħhom, aktar minn 1,7 miljun persuna qiegħda sabu impjeg u aktar minn 2 miljun ruħ kisbu kwalifiki ġodda.

Intestatura tal-baġit 2 — Il-baġit tal-UE jgħin fil-modernizzazzjoni tas-settur agrikolu tal-UE, sabiex jiġi żgurat ikel sikur ta' kwalità għolja, u joħloq żvilupp agrikolu u rurali sostenibbli

Il-politika agrikola komuni għenet sabiex jinkiseb żvilupp territorjali bbilanċjat u **titnaqqas id-differenza fid-dħul** bejn is-settur agrikolu u setturi oħra; u bejn l-Istati Membri u r-reġjuni. Il-politika tgħin ukoll sabiex iżżomm il-produzzjoni vitali tal-ikel tal-UE sostenibbli. Il-pagamenti diretti jsaħħu wkoll l-introjtu u jipprovdu stabbiltà relattiva fl-introjtu għall-bdiewa li jaffaċċjaw volatilità sinifikanti fil-prezzijiet u fil-produzzjoni.

Il-baġit tal-UE jipprovdi l-mezzi neċessarji għal **agrikoltura reżiljenti, sostenibbli u kompetittiva**. Madwar 6,5 miljun bidwi bbenefikaw minn pagamenti diretti b'dan l-appoġġ li kien jikkostitwixxi 38 % mill-introjtu tagħhom mill-biedja.

Mill-2014, il-Fond Agrikolu Ewropew għall-Iżvilupp Rurali għen sabiex jiġu mmodernizzati l-azjendi agrikoli ta' aktar minn 51 400 bidwi żagħżuġ, għen sabiex jitharrġu aktar minn miljun (1) partecipant, appoġġa l-biedja organika fi kważi 16-il miljun ettaru u investa aktar minn EUR 255 miljun fil-produzzjoni tal-enerġija rinnovabbli.

Il-Fond Ewropew għall-Affarjiet Marittimi u s-Sajd jappoġġa **sajd u akkwakultura ambjentalment sostenibbli, effiċjenti fir-riżorsi, innovattivi, kompetittivi u bbażati fuq l-għarfien**. Dawn l-isforzi jippermettu li l-UE tibqa' internazzjonalment fuq quddiem fil-ġestjoni sostenibbli tal-oċeani.

L-UE hija minn ta' quddiem nett fil-politiki dwar is-sostenibbiltà u l-klima

Bħala parti mill-impenn tagħha sabiex tiġġieled kontra t-tibdil fil-klima, **L-UE integrat nefqa ta' EUR 32 biljun fuq l-azzjoni klimatika fil-programmi kollha tal-UE**, b'mod partikolari l-politika ta' koeżjoni, l-enerġija, it-trasport, ir-riċerka u l-innovazzjoni u l-politika agrikola komuni, kif ukoll il-politika tal-iżvilupp tal-UE, sabiex b'hekk il-baġit tal-UE sar xprun importanti tas-sostenibbiltà. Dan jirrappreżenta 20,7% mill-baġit tal-2018. L-aħħar stima hija li dan se jamonta għal EUR 210 biljun (19,7%) għall-perjodu ta' programmar kollu.

Bejn l-2014 u l-2020, il-Fond Ewropew għall-Iżvilupp Reġjonali u l-Fond ta' Koeżjoni qed jinvestu EUR 54,8 biljun⁽¹³⁾ immirati lejn għanijiet relatati mal-klima. Dawn l-investimenti jappoġġjaw it-tranzizzjoni lejn ekonomija b'livell baxx ta' emissjonijiet ta' karbonju billi jippromwovu l-produzzjoni u d-distribuzzjoni tal-enerġija derivata minn sorsi rinnovabbli, jippromwovu l-effiċjenza enerġetika, jimplementaw sistemi ta' distribuzzjoni intelligenti u r-riċerka u jgħibu innovazzjoni f'teknoloġija b'livell baxx ta' emissjonijiet ta' karbonju; jinvestu fl-adattament għat-tibdil fil-klima, jippromwovu l-investimenti li jindirizzaw riskji speċifiċi, jiżguraw reżiljenza kontra d-dizastri u jiżviluppaw sistemi għall-ġestjoni tad-dizastri.

Il-proġetti appoġġati mill-Fond Ewropew għall-Iżvilupp Reġjonali u mill-Fond ta' Koeżjoni jippermettu r-rinnovament tal-akkomodazzjoni għal 875 000 familja li se jibbenefikaw minn użu mnaqqas tal-enerġija u jqabdbu 3,3 miljun utent tal-enerġija oħrajn ma' grilji intelligenti. Il-proġetti appoġġaw ukoll kapacità addizzjonali għall-produzzjoni tal-enerġija rinnovabbli (7 670 megawatt).

Fl-2018, b'kollox ġew allokati EUR 522 miljun għall-programm LIFE. Permezz ta' dan il-programm, il-baġit tal-UE jappoġġa proġetti ta' konservazzjoni tal-ambjent u tan-natura u l-azzjoni klimatika. Dan jinkludi investiment kbir fi proġetti li se jippermettu li aktar plastik jintuza mill-ġdid. It-tibdil ta' dan l-iskart f'materja prima ta' kwalità għolja għall-industriji tal-karozzi, tal-kostruzzjoni u tal-imbellaġġ huwa wieħed mill-modi li bih LIFE jagħti appoġġ prattiku għall-għanijiet tal-istrategija Ewropea għall-plastik f'ekonomija ċirkolari.

Il-proġetti appoġġati mill-programm LIFE għenu t-tranzizzjoni lejn ekonomija effiċjenti fir-riżorsi, ċirkolari, b'livell baxx ta' emissjonijiet ta' karbonju u reżiljenti għat-tibdil fil-klima; sabiex jitwaqqaf u jittejjegħa' lura t-telf tal-bijodiversità; sabiex tiġi indirizzata d-degradazzjoni tal-ekosistemi billi tittejjeb il-kwalità tal-ambjent, inkluzi l-arja, l-ilma u l-ħamrija; u sabiex tittejjeb il-governanza ambjentali u klimatika fil-livelli kollha.

Intestatura tal-baġit 3 — Il-baġit tal-UE huwa parti vitali mill-approċċ komprensiv tal-UE għall-politika ta' migrazzjoni

Il-baġit tal-UE appoġġa r-rispons komprensiv Ewropew issoktat għall-isfidi tal-migrazzjoni u għall-ġestjoni tal-fruntieri esterni tal-UE. *Fl-2018*, l-approċċ komprensiv tal-UE għall-migrazzjoni kompla jopera fuq kull livell: kooperazzjoni approfondita mal-pajjiżi sħab; ġestjoni aħjar tal-fruntieri esterni; u għodod aktar effettivi u aktar operazzjonali sabiex niproteġu l-fruntieri tagħna u niġġestixxu l-migrazzjoni fi ħdan l-UE, bi spirtu ta' solidarjetà u ta' responsabbiltà. Strumenti dedikati bħall-Fond għall-Azil, il-Migrazzjoni u l-Integrazzjoni qdew rwol importanti għar-rispons immedjat għal kwistjonijiet relatati mal-migrazzjoni flimkien ma' appoġġ immirat mill-politika ta' koeżjoni għall-integrazzjoni aktar fit-tul tal-migranti u l-istrumenti esterni tal-UE. Il-ħidma li saret fuq l-aġenda Ewropea dwar il-migrazzjoni tat kontribut pożittiv sabiex minflok migrazzjoni mhux sikura u bla kontroll ikun hemm **migrazzjoni sikura, ordnata u regolari**.

⁽¹³⁾ Data interattiva hija disponibbli fuq <https://cohesiondata.ec.europa.eu/stories/s/a8jn-38y8>

Permezz tal-iskema kurrenti tal-UE ta' risistemazzjoni, 20 Stat Membru wiegħdu li jirrisistemaw aktar minn 50 000 persuna sa Ottubru 2019. *Sa tmiem l-2018*, aktar minn 24 000 minn dawn il-wegħdiet diġà mmaterjalizzaw, bl-għoti ta' kenn lil persuni fl-UE.

Wara li fl-2015 ntlahaq l-oġġla livell ta' wasliet fl-UE, illum il-flussi ta' migrazzjoni reġġu lura taħt il-livelli ta' qabel il-kriżi. Il-qsim mhux awtorizzat tal-fruntieri fl-UE naqas għal 150 100 *fl-2018*. Din hija l-anqas ċifra f'5 snin.

Mill-2015, il-kanali tal-migrazzjoni legali lejn l-UE żdiedu għal nies li jeħtieġu l-protezzjoni internazzjonali. Il-programmi ta' risistemazzjoni tal-UE offrew passaġġi sikuri u legali lil kważi 50 000 ruħ (*sal-31 ta' Dicembru 2018*).

Id-Dikjarazzjoni UE-Turkija u l-facilità għar-refuġjati fit-Turkija tal-2016 għadhom ta' importanza assoluta fit-tnaqqis tal-qsim mhux awtorizzat u perikoluż lejn il-gżejjer Griegi mill-art kontinentali Torka, filwaqt li qegħdin isalvaw il-ħajjiet fuq il-baħar u jippromwovu r-risistemazzjoni ta' Sirjani li jeħtieġu protezzjoni internazzjonali. L-UE appoġġat lit-Turkija fl-isforzi tagħha li tipprovdi kenn u appoġġ għal aktar minn 4 miljun refuġjat Sirjan irregjistrat. *Sa tmiem l-2018*, l-assistenza umanitarja għenet lil 1,5 miljun fost l-aktar refuġjati vulnerabbli permezz tas-sistema ta' protezzjoni soċjali ta' emerġenza, skema ta' protezzjoni soċjali b'assistenza soċjali, u appoġġat lil aktar minn 410 000 student sabiex jattendu l-iskola (bil-programm ta' trasferiment kundizzjonali ta' flus għall-edukazzjoni). Mas-600 000 tifel u tifla oħra ngħataw għajna sabiex ikunu jistgħu jintegraw fis-sistema skolastika tat-Turkija. Bis-saħħa tal-facilità għar-refuġjati fit-Turkija, inbnew 136 skola ġdida, 410 000 tifel u tifla refuġjati issa qegħdin jattendu l-iskola u 60 000 student daħlu fi klassijiet ta' rkupru. Issa hemm jaħdmu 178 ċentru tal-kura tas-saħħa, ġew appoġġat erba' miljun konsultazzjoni tal-kura tas-saħħa primarja u tlaqqmu 650 000 tifel u tifla refuġjati ⁽¹⁴⁾.

Barra milli fit-Turkija, l-UE pprovdiet appoġġ umanitarju sostanzjali lil persuni spostati fis-Sirja, kif ukoll lil refuġjati u komunitajiet ospitanti fil-Gordana u fil-Libanu, kif ukoll tat għajna fl-Iraq u fl-Eġittu. Kolli ma' kolli, il-Fond Fiducjarju Reġjonali tal-Unjoni Ewropea b'Reazzjoni għall-Kriżi Sirjana ta sostenn lil madwar 2 miljun refuġjat Sirjan u lil komunitajiet ospitanti *fl-2018*.

L-Aġenzija Ewropea għall-Gwardja tal-Fruntiera u tal-Kosta, iffinanzjata mill-baġit tal-UE u bil-mandat estiz tagħha, saħħet b'mod sinifikanti l-preżenza tagħha fil-fruntieri esterni tal-UE. L-għan huwa li tappoġġa lill-Istati Membri fl-attivitajiet ta' ġestjoni tal-fruntieri tagħhom u li flimkien magħhom timplimenta l-ġestjoni integrata tal-fruntieri fil-livell tal-UE.

Fl-2018, il-Gwardja Ewropea tal-Fruntiera u tal-Kosta skjerat b'kolli madwar 11 000 gwardja tal-fruntiera sabiex jassistu lill-Istati Membri l-aktar esposti. Dan għamilha possibbli li jiġu salvati 37 000 migrant, jinqabdu kważi 1 200 facilitatur ta' dħul klandestin tal-bnedmin u biex jiġi kkoordinat/organizzat ir-ritorn ta' kważi 14 000 migrant. Barra minn hekk, il-Fond għall-Azil, il-Migrazzjoni u l-Integrazzjoni ppermetta r-ritorn volontarju ta' kważi 39 500 persuna ⁽¹⁵⁾.

⁽¹⁴⁾ L-informazzjoni tikkoncerna l-kisbiet mill-2016 sa Dicembru 2018.

⁽¹⁵⁾ Sors tad-data: Ir-rapporti annwali ta' implimentazzjoni tal-2018. Iċ-ċifra tal-2018 tinkludi l-Istati Membri kollha ħlief il-Greċja, li għaliha l-informazzjoni għall-2018 ma kinitx għadha disponibbli.

Il-baġit tal-UE jkompli jgħin sabiex jagħmel l-UE post sikur fejn tgħix u taħdem

It-treddidiet għas-sigurtà intensifikaw u ddiversifikaw fl-Ewropa. Dawn jiġu fil-forma ta' attakki terroristiċi u ta' tipi godda ta' kriminalità organizzata, kif ukoll bħala ciberkriminalità. Sabiex **tiproteġi** lill-pubbliku kontra dawn it-treddidiet, l-UE pprovdiet finanzjament u appoġġat il-kooperazzjoni, pereżempju, sabiex tiġġieled kontra l-ħasil tal-flus, tinterċetta u taqbad prodotti ffalsifikati u tiġġieled kontra kampanji ta' diżinformazzjoni.

Il-Facilità Nikkollegaw l-Ewropa stabbilixxiet pjattaforma ta' kooperazzjoni volontarja sabiex issaħħaħ l-istat ta' tnejn u r-rispons għaċ-ciberattakki. B'dan il-mod, l-UE qed tikkontribwixxi għal soluzzjoni li tkopri l-UE kollha għal theddida li ma tħarisx lejn il-fruntieri nazzjonali.

L-UE wriet **solidarjetà** fi ħdan il-fruntieri tagħha billi kkoordinat u ffinanzjat sforzi għal għajnuna f'każ ta' dizastru, appoġġat lill-bdiewa affettwati minn nixfiet jew lil impjegati affettwati minn ristrutturar korporattiv enormi. Fid-dawl tad-diffikultajiet li affaċċaw il-bdiewa matul in-nixfa tas-sajf, ġew iprovduti pagamenti avvanzati akbar sabiex il-bdiewa jiġu megħjuna jagħlfu l-annimali tagħhom.

Fl-2018, EUR 4,5 miljun mill-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni għen lil 730 ħaddiem spostat fis-settur tal-ilbies Portugiż.

Mill-2003, l-UE kienet involuta f'163 missjoni uffiċjali u baġtet 560 espert sabiex iħarsu lin-nies madwar il-globu. *Fl-2018*, operazzjoni rekord tal-UE għall-protezzjoni ċivili għenet lill-livveja tiġġieled kontra n-nirien fil-foresti: ġew immobilizzati aktar minn 360 pumpier, seba' ajruplani, sitt ħelikopters u 67 veikolu.

Intestatura tal-baġit 4 — Il-baġit tal-UE għen biex l-UE ssir attur globali aktar b'saħħtu

Il-baġit tal-UE ppermetta lill-Unjoni żżomm l-enfasi tagħha fuq l-investiment fis-sostenibbiltà u fir-reżiljenza tas-sħab tagħna, b'mod partikolari permezz tal-Istrument Ewropew ta' Vicinat u permezz tal-Istrument għall-Assistenza ta' Qabel l-Adeżjoni. L-UE qed tgħin lill-pajjiżi ġirien sabiex ikomplu jiżviluppaw istituzzjonijiet demokratiċi stabbli u, fl-istess ħin, isiru aktar prosperużi. Dan għen sabiex tinkiseb stabbiltà fil-fruntieri tal-Ewropa.

Fl-2018, l-UE pprovdiet ukoll tmexxija u appoġġ fil-patt nukleari mal-Iran⁽¹⁶⁾, fil-ftehim ta' Pariġi dwar it-tibdil fil-klima, fl-għanijiet ta' żvilupp sostenibbli tan-NU, fi ftehimiet kummerċjali godda li kellhom komponent qawwi ta' żvilupp sostenibbli, fil-kooperazzjoni mal-Unjoni Afrikana⁽¹⁷⁾ u fir-relazzjonijiet man-Nazzjonijiet Uniti.

Flimkien mal-Istati Membri tagħha, l-UE hija l-akbar donatur fid-dinja ta' għajnuna umanitarja. Dan jippermetti li l-UE tipprovdi appoġġ li jsalva l-ħajjiet f'dizastru naturali u f'kunflitti maħluqa mill-bniedem madwar id-dinja kollha.

⁽¹⁶⁾ https://eeas.europa.eu/headquarters/headquarters-homepage_en/32286/Nuclear%20Agreement

⁽¹⁷⁾ <https://au.int>

Fl-2018 intefqu aktar minn EUR 1,4 biljun fuq għajjnuna umanitarja f'aktar minn 90 pajjiż. Intefqet parti sinifikanti fuq l-għoti ta' appoġġ lil popolazzjonijiet affettwati minn kunflitti fis-Sirja u lil refuġjati f'pajjiżi ġirien.

Fl-2018 gew impenjati EUR 15-il miljun oħra sabiex jinholqu l-kundizzjonijiet neċessarji għar-ritorn volontarju, sikur u dinjituż tar-refuġjati ta' Rohingya li ħarbu mill-Myanmar/Burma għall-Bangladesh ⁽¹⁸⁾.

Strumenti differenti fil-qasam tal-kooperazzjoni fl-iżvilupp jappoġġjaw lill-UE fl-impenn tagħha li twettaq **l-aġenda għall-2030 favur l-iżvilupp sostenibbli** f'konformità mal-kunsens Ewropew dwar l-iżvilupp ⁽¹⁹⁾. L-UE tfittex li talloka l-fondi għall-aktar pajjiżi fil-bżonn. Tipproponi wkoll tranżizzjoni paradigmali fir-relazzjonijiet bejn l-UE u l-Afrika lejn il-bini ta' sħubija vera u ġusta ffokata fuq l-interess ekonomiku reċiproku u kompletament f'konformità mal-aġenda 2063 tal-Afrika ⁽²⁰⁾ u ma' inizjattivi ewlenin bħaż-żona ta' kummerċ ħieles kontinentali Afrikana.

Bħala parti mill-pjan ta' investment estern għall-Ewropa, *fl-2018* il-baġit tal-UE appoġġa l- **mobilizzazzjoni tal-finanzjament fl-Afrika u fil-Viċinat Ewropew** ⁽²¹⁾. Għal dak l-għan, il-Fond Ewropew għall-Iżvilupp Sostenibbli jintuża sabiex iġib aktar investimenti privati. *Fl-2018*, il-Kummissjoni ffirmat l-ewwel ftehim ta' garanzija (il-facilità Nasira għall-qsim tar-riskju). Dan il-ftehim tal-UE li jlaħħaq mal-EUR 75 miljun huwa mistenni jimmobilizza investimenti għall-intraprendituri fl-Afrika Sub-Saħarjana u fil-Viċinat Ewropew. Huwa mistenni jgħin sabiex jinholqu sa 800 000 impjeg u li jibbenefikaw minnu dawk li jbatu biex jaċċessaw self affordabbli, bħal persuni spostati f'pajjiżhom, refuġjati, persuni rimpatrijati, nisa u żgħażaġh.

Il-Kummissjoni tagħti l-ogħla prijorità biex jiġi żgurat li l-baġit tal-UE jkun ġestit u protett kif suppost kontra żbalji u frodi

Il-Kummissjoni tistinka sabiex tikseb l-ogħla standards fil-ġestjoni finanzjarja f'termini tal-**effettività**, tal-**effiċjenza** u tal-**ekonomija**. Hija tfittex li tiżgura wkoll li **l-awditi u l-verifiki ("kontrolli")** jkunu **kosteffettivi**. It-Taqsima 2 ta' dan ir-rapport tiffika fuq dan.

Il-Kummissjoni hija responsabbli għall-iżgurar li l-fondi tal-UE jintefqu kif suppost, indipendentement minn jekk dawn il-fondi humiex implimentati direttament mid-dipartimenti tal-Kummissjoni jew mis-sħab ta' implimentazzjoni. Mal-71 % tan-nefqa hija eżegwita mill-awtoritajiet tal-Istati Membri taħt ġestjoni kondiviza, u 8 % permezz ta' entitajiet fdati taħt ġestjoni indiretta.

Sabiex tissodisfa r-responsabbiltajiet tagħha, il-Kummissjoni daħħlet fis-seħħ mudell effettiv ta' aċċertament u ta' responsabbiltà kif ukoll qafas ta' kontroll intern robust. Fi ħdan dan il-qafas — fejn applikabbli f'kollaborazzjoni mal-Istati Membri u mal-entitajiet inkarigati (fuq il-bażi tal-obbligi tagħhom li jipproteġu l-baġit tal-UE) — id-dipartimenti tal-Kummissjoni jieħdu miżuri sabiex jipprevjenu żbalji, irregolaritajiet u frodi; u, meta dawn iseħħu, dawn jieħdu azzjoni sabiex jirrimedjaw is-sitwazzjoni. Barra minn hekk, l-Uffiċċju Ewropew ta' Kontra l-Frodi għandu l-mandat sabiex iwettaq investigazzjonijiet indipendenti dwar frodi u korruzzjoni li jinvolvu fondi tal-UE u sabiex jiżviluppa politiki tal-UE għall-ġlieda kontra l-frodi.

L-2018 rat ukoll l-adozzjoni tar-regolament finanzjarju l-ġdid, li jgħib miegħu simplifikazzjoni partikolari sinifikanti tar-regoli finanzjarji għall-benefiċjarji.

⁽¹⁸⁾ http://europa.eu/rapid/press-release_IP-18-6653_en.htm

⁽¹⁹⁾ https://ec.europa.eu/europeaid/policies/european-development-policy/european-consensus-development_en

⁽²⁰⁾ <https://au.int/en/agenda2063/overview>

⁽²¹⁾ Il-Viċinat Ewropew huwa msawwar mill-eqreb ġirien tal-Lvant u tan-Nofsinhar tal-UE: Fin-Nofsinhar: l-Algerija, l-Eġittu, l-Iżrael, il-Ġordan, il-Libanu, il-Libja, il-Marokk, il-Palestina*, is-Sirja u t-Tuneżija, u fil-Lvant: l-Armenja, l-Ażerbajġan, il-Belarużja, il-Georgia, il-Moldova u l-Ukrajna. (* Dan l-isem m'għandux jiġi interpretat bħala rikonoxximent ta' Stat tal-Palestina u huwa mingħajr preġudizzju għall-pożizzjonijiet individwali tal-Istati Membri dwar din il-kwistjoni.)

Ir-riskju għal-legalità u għar-regolarità tat-tranzazzjonijiet finanzjarji huwa ta' anqas minn 2 %.

L-objettiv tal-Kummissjoni għar-“**riskju fil-waqt tal-pagament**” li jaffettwa d-dhul u n-nefqa tal-UE, li jiġi stmat wara li jkunu seħħew il-kontrolli preventivi iżda qabel l-applikazzjoni tal-miżuri korrettivi, se jibqa' taħt it-2 % — xi haġa li hija reġgħet kisbet *fl-2018*. Fuq bażi kumplessiva, ir-“riskju fil-waqt tal-pagament” huwa stmat li huwa ta' **1,7 % min-nefqa totali rilevanti tal-2018**. Id-dipartimenti qed jjieħdu azzjoni għal dawk is-segmenti li għalihom ir-riskju fil-waqt tal-pagament huwa ta' aktar minn 2 %.

In-natura pluriennali tal-programmi finanzjarji tal-UE tagħmilha possibbli li jiġu kkoreġuti żbalji saħansitra snin wara li jsiru l-pagamenti, sakemm jagħlqu l-programmi. Id-dipartimenti stmaw il-**korrezzjonijiet futuri kumplessivi għal 0,9 % min-nefqa rilevanti totali tal-2018**.

Matul l-2018, il-Kummissjoni effettivament rkuprat EUR 3,2 biljun. Dawn il-**korrezzjonijiet u l-irkupri finanzjarji** huma miżuri preventivi u korrettivi essenzjali li jipproteġu l-baġit tal-UE.

L-għan tal-Kummissjoni fil-ġestjoni tal-baġit tal-UE huwa biex jiġi żgurat li, ladarba jingħalaq programm u jitwettqu l-verifiki kollha, ir-“**riskju fl-għeluq**” li jifdal ikun **baxx hafna**. B'mod ġenerali, il-Kummissjoni tistma li dan huwa biss **0,8 % min-nefqa rilevanti totali tal-2018** — jiġifieri anqas minn 1 %.

Għat-tieni sena konsekuttiva, *fl-2018* il-**Qorti Ewropea tal-Awdituri tat opinjoni kwalifikata u mhux negattiva** dwar il-legalità u r-regolarità tal-pagamenti fil-baġit tal-UE tal-2017. Din tikkonferma li sar progress sinifikanti u hija approvazzjoni rigward sehem sostanzjali mill-baġit tal-UE.

Intensifikazzjoni tal-ġlieda kontra t-terroriżmu

Il-Kummissjoni għandha pozizzjoni stretta u deġġiema ta' tolleranza żero għall-frodi. L-istrategġija ta' kontra l-frodi riveduta u msaħħa tal-Kummissjoni tipprovdi qafas ta' politika robust għall-prevenzjoni, għad-detezzjoni, għall-investigazzjoni u għar-rispons għall-frodi, u tikkontribwixxi għall-funzjonament tajjeb tad-dipartimenti tal-Kummissjoni meta jipproteġu l-interessi finanzjarji tal-UE. L-istrategġija riveduta ta' kontra l-frodi se tgħin biex jiġi żgurat li d-dipartimenti tal-Kummissjoni jkunu ppreparati bis-sħiħ għall-implimentazzjoni tal-qafas finanzjarju pluriennali 2021-2027.

L-istrategġija l-ġdida tqis l-iżviluppi importanti fil-leġiżlazzjoni tal-UE kontra l-frodi (bħall-istabbiliment tal-Uffiċċju tal-Prosekutur Pubbliku Ewropew) kif ukoll il-konstatazzjonijiet riċenti mill-Qorti Ewropea tal-Awdituri dwar il-ġestjoni tar-riskju ta' frodi fl-infiq tal-UE. L-adozzjoni tal-**istrategġija riveduta se tkompli ttjieb il-ġlieda kontra l-frodi**.

Il-proposti għall-programmi finanzjarji l-ġodda wkoll ġew soġġetti għal titjib fil-mezzi tal-ġlieda kontra l-frodi mill-Uffiċċju Ewropew ta' Kontra l-Frodi. Ir-regolament finanzjarju 2018 il-ġdid saħħaħ it-trattament tal-kunflitti ta' interess, u l-Kummissjoni għamlet proposti importanti għall-protezzjoni tal-baġit tal-UE minn nuqqasijiet ġeneralizzati fl-istat tad-dritt fl-Istati Membri, inkluż il-kundizzjoni li jitkomplew il-pagamenti tal-UE għar-rispett tal-prinċipji tal-istat tad-dritt. Is-sistema ta' identifikazzjoni bikrija u ta' esklużjoni komplet tissaħħaħ. Dawn il-miżuri se jipproteġu l-baġit tal-UE b'mod saħansitra aktar effettiv fis-snin li ġejjin.

Il-ġestjoni tipprovdi aċċertament raġonevoli u l-Kummissjoni tiegħu responsabbiltà politika għall-ġestjoni tal-baġit tal-UE

Fuq il-bażi tal-pedamenti tal- aċċertament li jappoġġjaw id-dikjarazzjoni tagħhom, **kull uffiċjal awtorizzanti b'delega pprova aċċertament raġonevoli** li (1) l-informazzjoni li tinsab fir-rapporti annwali tal-attività tiegħu hija vera u ġusta; (2) ir-riżorsi assenjati għall-attività tagħhom intużaw għall-iskop maħsub tagħhom u (3) il-proċeduri ta' kontrolli fis-sehħ jagħtu l-garanziji neċessarji rigward il-legalità u r-regolarità tat-tranzazzjonijiet sottostanti — jekk ikun hemm bżonn kwalifikati b'riżerva/i għat-trasparenza sħiħa u għal azzjoni ulterjuri.

Saru 40 riżerva — tnejn aktar mis-sena ta' qabel. **Għal kull riżerva, hemm fis-sehħ pjan ta' azzjoni** biex jiġu indirizzati n-nuqqasijiet sottostanti u jittaffew ir-riskji relatati. **Nofs ir-riżervi jikkonċernaw programmi ta' legat** għall-2007-2013 u għandhom impatt finanzjarju limitat ħafna.

Fuq il-bażi tad-dikjarazzjonijiet ta' aċċertament mill-uffiċjali awtorizzanti b'delega tal-Kummissjoni, il-Kulleġġ tal-Kummissarji jieħu responsabbiltà politika għall-ġestjoni tal-baġit tal-UE.

Baġit fit-tul ġdid għal UE li tiproteġi, tawtonomizza u tiddefendi

B'mod parallel għall-ħidma ta' implimentazzjoni tal-baġit, l-2018 kienet ukoll is-sena sabiex jinbeda l-proċess favur qafas finanzjarju pluriennali ġdid għall-Unjoni Ewropea. *F'Mejju 2018*, il-Kummissjoni pprezentat il-proposti tagħha għal **baġit fit-tul ġdid u modern għall-UE, li jkopri l-perjodu 2021-2027**.

Il-proposti huma mfassla sabiex jinkisbu l-prijoritajiet politiċi miftiehma mill-mexxejja fi Bratislava u f'Ruma. Permezz ta' dawn il-proposti, il-finanzjament jissaħħaħ f'firxa ta' oqsma vitali għall-futur tal-Ewropa, inklużi r-rispons ikkoordinat tal-Ewropa għall-isfidi tal-migrazzjoni, il-ġlieda kontra t-terroriżmu u l-kriminalità organizzata, it-trasformazzjoni diġitali, l-azzjoni klimatika, il-programmi għaž-żgħażaġh u r-riċerka u l-innovazzjoni, filwaqt li jiġi żgurat li l-politiki tradizzjonali li jostnu l-objettiv ewlieni tal-unjoni ta' solidarjetà jiġu mmodernizzati u jzommu livell sinifikattiv ta' finanzjament, għall-Istati Membri u għar-regjuni kollha f'dak li għandu x'jaqsam mal-politika ta' koeżjoni.

Il-proposti tal-Kummissjoni huma bbażati fuq rieżami tal-infiq, **valutazzjoni komprensiva tat-tagħlimiet meħuda** mill-programmi kurrenti u preċedenti. Dan għamilha possibbli sabiex il-Kummissjoni tipproponi karatteristiċi essenzjali ta' modernizzazzjoni:

- enfasi qawwija fuq il-valur miżjud Ewropew u l-ħtieġa li jiġi pprovdut appoġġ adegwat għal prijoritajiet godda u urgenti bħar-riċerka u l-innovazzjoni, l-ekonomija diġitali, iż-żgħażaġħ, il-migrazzjoni u l-ġestjoni tal-fruntieri, is-sigurtà, id-difiża u l-azzjoni esterna; u enfasi msaħħa fuq is-sostenibbiltà inkluż għan aktar ambizzjuż għall-integrazzjoni tal-klima;
- struttura ssimplifikata u aktar trasparenti tal-baġit futur;
- tnaqqis radikali fl-għadd ta' programmi u l-ħolqien ta' programmi integrati godda f'oqsma bħal investiment fin-nies, is-suq uniku, l-investimenti strateġiċi, id-drittijiet u l-valuri u l-azzjonijiet esterni, u l-enfasi akbar fuq is-sinerġiji bejn l-istrumenti;
- is-simplifikazzjoni tar-regoli ta' finanzjament biex titnaqqas il-burokrazija għall-benefiċjarji u l-awtoritajiet ta' ġestjoni, u enfasi akbar fuq il-prestazzjoni u r-riżultati; u
- baġit aktar flessibbli biex ikun jista' jirreaġixxi malajr f'dinja li qed tinbidel b'mod mgħaġġel.

Intlaħaq ftehim mill-Grupp tal-Euro dwar il-karatteristiċi ta' strument baġitarju għall-konverġenza u għall-kompetittività għaż-żona tal-euro. Dan se jipromwovi l-koeżjoni fl-Unjoni billi jsaħħaħ ir-reziljenza tal-Unjoni Ekonomika u Monetarja. Huwa wkoll ġeneralment aċċettat li l-mekkanizmu l-ġdid li jiżgura li nuqqasijiet ġeneralizzati fir-rigward tal-istat tad-dritt ma jpoġġux lill-baġit f'riskju ser ikun karatteristika essenzjali ta' ftehim dwar il-qafas finanzjarju pluriennali futur. Sar ukoll progress fil-ħidma fuq il-proposti tal-Kummissjoni għall-modernizzazzjoni tal-lat tad-dħul tal-baġit tal-UE. Il-kisba ta' ftehim dwar il-qafas futur hija prijorità kbira għax-xhur li ġejjin, filwaqt li se titkompla l-ħidma fuq il-massimizzazzjoni tal-kontribuzzjoni tal-programmi finanzjarji kurrenti għall-prosperità u għas-sigurtà tal-UE.

It-tisħiħ tal-governanza korporattiva tal-Kummissjoni

F'Novembru 2018, il-Kummissjoni adottat sett ta' miżuri mmirati sabiex issaħħaħ il-governanza korporattiva. Din ir-riforma ssaħħaħ il-mudell ferm stabbilit u effettiv tal-Kummissjoni ta' responsabbiltà finanzjarja, ibbażata fuq qsim ċar tar-responsabbiltà bejn il-livelli politiċi, korporattivi u dipartimentali. Il-pedament ta' din ir-riforma huwa **r-razzjonalizzazzjoni tal-korpi ta' governanza korporattiva** taħt l-awtorità ġenerali tal-Bord ta' Ġestjoni Korporattiva ta' livell superjuri, ipprevedut mis-Segretarju Ġenerali. Il-Bord ta' Ġestjoni Korporattiva se jipprovi sorveljanza u gwida strateġika f'oqsma li jinkludu l-allokkazzjoni tar-riżorsi umani, il-ġestjoni tar-riskju, l-ippjanar strateġiku u l-programmazzjoni strateġika, il-protezzjoni tad-data, is-sigurtà u l-kontinwità tan-negozju, il-komunikazzjoni korporattiva u l-politika kontra l-frodi. Din ir-riforma **tissimplifika wkoll il-governanza tat-teknoloġija tal-informazzjoni u x-xenarju tas-sigurtà, issaħħaħ il-ġestjoni tar-riskju korporattiv u jiċċara r-rwol tal-Kumitat tal-Progress tal-Awditjar.**

RAPPORT ANNWALI
DWAR IL-ĠESTJONI
U
L-PRESTAZZJONI
GĦALL-2018

Introduzzjoni

Ir-Rapport Annwali dwar il-Ġestjoni u l-Prestazzjoni tal-Baġit tal-UE għall-2018 huwa l-kontribut prinċipali tal-Kummissjoni għall-proċedura annwali ta' kwittanza ⁽²²⁾, li permezz tagħha l-Parlament Ewropew u l-Kunsill jiskrutinizzaw l-implimentazzjoni tal-baġit tal-UE. Il-Kummissjoni torbot importanza kbira mal-iżgurar li l-baġit tal-UE jkun ġestit b'mod responsabbli u kif suppost, u mal-ħidma mal-partijiet kollha involuti sabiex jiġi żgurat li dan jikseb riżultati tangibbli fil-prattika.

Ir-rapport jipprezenta ħarsa generali lejn l-aħħar informazzjoni dwar il-prestazzjoni tal-baġit. Fih ukoll rapportar dettaljat dwar kwistjonijiet relatati mal-ġestjoni u mal-protezzjoni tal-baġit tal-UE. Dan ir-rapport għandu ż-żewġ taqsimiet ewlenin li ġejjin.

It-Taqsima 1 tiddekrivi, b'eżempji, kif il-baġit tal-UE jappoġġa l-prijoritajiet politici tal-UE. Dan jipprovdi l-aħħar data disponibbli dwar ir-riżultati miksuba sa tmiem l-2018. Dan ir-rapportar jibbaża fuq informazzjoni mir-rapporti annwali tal-attività tal-2018 maħruġa mid-dipartimenti tal-Kummissjoni kollha, u fuq sorsi oħra bħad-dikjarazzjonijiet tal-programmi, ir-rapporti ta' evalwazzjoni, l-istudji u r-rapporti ta' implimentazzjoni dwar il-programmi tal-UE. Il-kwistjoni ċentrali ta' din it-taqsima hija jekk il-baġit tal-UE huwiex qed jintuża bl-aħjar mod possibbli sabiex jinkisbu riżultati tangibbli għall-Ewropej kollha. Il-Kummissjoni ma tistax tiżgura dan waħedha — din hija responsabbiltà kongjunta mal-Istati Membri, mar-regjuni, mal-organizzazzjonijiet nongovernattivi, mal-benefiċjarji u ma' dawk kollha involuti fl-implimentazzjoni tal-baġit tal-UE. Din it-taqsima tinkorpora l-evalwazzjoni ⁽²³⁾ tal-finanzi tal-UE fuq il-bażi tar-riżultati miksuba. Hemm informazzjoni ulterjuri dwar il-prestazzjoni li hija disponibbli fid-dikjarazzjonijiet tal-programmi u fil-ħarsa ġenerali dwar il-prestazzjoni tal-programmi ppubblikata mill-Kummissjoni flimkien mal-abbozz tal-baġit annwali.

It-Taqsima 2 tagħti rendikont dwar l-iżviluppi fir-rigward tal-kontroll intern, il-ġestjoni finanzjarja u l-protezzjoni tal-baġit tal-UE. Din it-taqsima hija wkoll ibbażata fuq ir-rapporti annwali tal-attività prodotti minn kull dipartiment tal-Kummissjoni, li fihom huma deskritti fid-dettall l-ambjent ta' kontroll intern u kwistjonijiet relatati. Fejn inqalgħu kwistjonijiet matul is-sena, ir-rapport jiddekrivi kif id-dipartimenti tal-Kummissjoni indirizzawhom. Din it-taqsima tiġbor l-informazzjoni dwar:

- il-ġestjoni tar-riskji għal-legalità u għar-regolarità;
- il-ġestjoni tal-kosteffettività tal-kontrolli u r-reviżjoni tal-istrategiji ta' kontra l-frodi;
- il-protezzjoni tal-baġit tal-UE; u
- l-accertament tal-ġestjoni mogħti lill-Kulleġġ tal-Kummissarji.

L-accertament tal-ġestjoni riċevut mid-dipartimenti kollha u l-accertament miksuba permezz tal-ħidma tal-awditjar intern jiffumaw il-bażi għall-konkluzjoni ġenerali ta' dan ir-rapport. Din il-konkluzjoni tippermetti lill-Kummissjoni, billi tadotta r-rapport, li tiegħu r-responsabbiltà politika ġenerali għall-ġestjoni tal-baġit tal-UE tal-2018.

Ir-Rapport Annwali dwar il-Ġestjoni u l-Prestazzjoni tal-Baġit tal-UE għall-2018 huwa parti mill-pakkett usa' ta' rapportar finanzjarju u ta' rendikont integrat ⁽²⁴⁾. Dan jinkludi wkoll il-kontijiet annwali ⁽²⁵⁾, previzjoni fit-tul tal-influssi u tal-flussi ta' ħruġ ⁽²⁶⁾ li jkopru l-5 snin li jmiss, ir-rapport dwar l-awditi interni ⁽²⁷⁾ u r-rapport dwar is-segwitu ⁽²⁸⁾ għall-kwittanza.

⁽²²⁾ Il-proċedura annwali ta' kwittanza hija l-proċedura li permezz tagħha l-Parlament Ewropew u l-Kunsill jagħtu l-approvazzjoni finali tagħhom għall-implimentazzjoni tal-baġit għal sena speċifika u jzommu lill-Kummissjoni politikament responsabbli għall-implimentazzjoni tal-baġit tal-UE. https://ec.europa.eu/info/about-european-commission/eu-budget/how-it-works/annual-lifecycle/assessment/parliaments-approval_en

⁽²³⁾ L-Artikolu 318 tat-Trattat dwar il-Funzjonament tal-Unjoni Ewropea.

⁽²⁴⁾ L-Artikolu 247 tar-Regolament Finanzjarju.

⁽²⁵⁾ L-Artikolu 246 tar-Regolament Finanzjarju.

⁽²⁶⁾ L-Artikolu 247(2) tar-Regolament Finanzjarju.

⁽²⁷⁾ L-Artikolu 118(8) tar-Regolament Finanzjarju.

⁽²⁸⁾ L-Artikolu 261(3) tar-Regolament Finanzjarju.

Taqsimha 1

Prestazzjoni u riżultati

Il-ġenerazzjoni ta' valur miżjud għal kull euro li jintefaġ hija ta' importanza kruċjali għall-Kummissjoni. Fil-bidu tal-mandat tiegħu, il-President Juncker mar dritt għall-punt: "Mhuwiex biżżejjed li nallokaw il-flus b'intelliġenza. Irridu nagħmlu aktar, b'anqas. Irridu niksbu dak kollu possibbli mill-baġit u nonfqu l-flus b'intelliġenza. [...] In-nies iriduna niksbu r-riżultati. Dawn iridu jkunu jafu wkoll kif aħna nonfqu flus il-kontribwenti." ⁽²⁹⁾

Il-baġit tal-UE **jiffoka fuq oqsma fejn il-ġbir tar-riżorsi għall-indirizzar tal-isfidi komuni għall-Ewropej kollha jista' jikseb riżultati li ma jistgħux jinkisbu b'mod daqstant effettiv jew effiċjenti minn Stati Membri li jaġixxu waħedhom**. Dan japplika f'oqsma differenti bħall-infrastruttura transfruntiera, il-ġestjoni tal-fruntieri esterni, il-proġetti spazjali fuq skala kbira u r-riċerka pan-Ewropea. L-enfasi fuq il-valur miżjud tal-UE huwa fil-qalba tal-proposti tal-Kummissjoni għall-qafas finanzjarju pluriennali 2021-2027.

Din it-taqsimha tibda b'harsa ġenerali lejn il-baġit tal-UE u lejn il-qafas ta' prestazzjoni tiegħu. Din hija segwita minn sommarju dwar kif il-baġit fit-tul kurrenti u futur jikkontribwixxi għall-aġenda politika għall-UE stabbilita mill-mexxejja fi Bratislava, f'Ruma u f'Sibiu, kif ukoll għal prijoritajiet internazzjonali bħall-miri klimatiċi u l-għanijiet ta' żvilupp sostenibbli tan-NU.

Imbagħad it-taqsimha tippreżenta l-aħħar informazzjoni dwar ir-riżultati miksuba bil-baġit tal-UE sal-aħħar tal-2018. Din l-informazzjoni hija strutturata skont l-intestaturi tal-qafas finanzjarju pluriennali attwali. Ir-rapport jiddeskrivi wkoll kif dawn il-programmi jikkontribwixxu għall-prijoritajiet politiċi tal-Kummissjoni Juncker. It-tip ta' data rrapportata tiddependi fuq il-livell ta' maturità tal-programmi, li jvarja minn data ta' input għar-riżultati tan-nefqa mill-parti bikrija ta' dan il-perjodu. L-evalwazzjonijiet finali tal-impatt tal-programmi għadhom mhumiex disponibbli, u għalhekk ir-rapportar definittiv dwar il-prestazzjoni mhux ser ikun disponibbli qabel fażi aktar tard. Ir-rapport ikopri oqsma li fihom il-prestazzjoni ma laħqitx l-aspettattivi jew fejn gew identifikati nuqqasijiet fid-disinn tal-programm permezz ta' evalwazzjonijiet u ħidma tal-awditjar. Din l-informazzjoni tintuża sabiex tinforma d-deċiżjonijiet dwar l-implimentazzjoni fil-programmi finanzjarji kurrenti u sabiex tinforma lil-leġiżlaturi meta jsawru l-baġit fit-tul futur.

⁽²⁹⁾ Diskors mill-President Juncker fil-konferenza "EU Budget focused on Results" (Baġit tal-UE Ffukat fuq ir-Riżultati), http://europa.eu/rapid/press-release_SPEECH-15-5696_en.htm

Baġit tal-UE orjentat lejn ir-riżultati

Il-baġit tal-UE

Il-baġit tal-UE huwa strument importanti fl-implimentazzjoni tal-politiki u tal-prijoritajiet Ewropej. Għall-kuntrarju tal-baġits nazzjonali, il-baġit tal-UE huwa primarjament iffokat fuq l-appoġġ għall-investimenti strateġiċi fuq it-terminu medju sa twil u fuq l-użu tal-ingranaġġ ta' dan għall-katalizzazzjoni tal-investment minn sorsi pubbliċi u privati oħrajn. Jaħdem flimkien mal-baġits nazzjonali sabiex jindirizza sfidi komuni li jaffaċċaw l-Istati Membri u joħloq opportunitajiet għall-UE kollha kemm hi. Il-programmi finanzjarji tal-UE huma ġestiti f'xi każijiet b'mod dirett mill-Kummissjoni, pereżempju fil-qasam tar-riċerka, jew inkella flimkien mal-Istati Membri (ġestjoni kondiviża), bħal fil-politika ta' koeżjoni. Madwar żewġ terzi mill-baġit tal-UE huwa ġestit permezz ta' ġestjoni kondiviża.

L-UE tuża strumenti finanzjarji innovattivi bħala mod intelligenti għall-użu tar-riżorsi tal-baġit tal-UE. Strumenti finanzjarji innovattivi jattiraw finanzjament minn investituri pubbliċi jew privati oħra għal proġetti ekonomikament vijabbli fejn ikun hemm fallimenti tas-suq jew diskrepanzi fl-investment. L-eżempji jinkludu setturi bi tkabbir ekonomiku kbir jew b'attivitajiet kummerċjali innovattivi. Il-fatt li l-UE tinvesti kapital ta' riskju f'ċertu fond jew tkopri parti mir-riskju assoċjata ma' ċertu tip ta' proġetti jista' jserraħ ras investituri oħrajn u jhegħiġhom jinvestu flimkien mal-UE. Il-faċilità ta' garanzija ta' self u l-faċilità ta' ekwità għat-tkabbir taħt il-programm għall-kompetittività tal-intrapriżi u tal-intrapriżi żgħar u medji huma eżempji ewlenin ta' strumenti finanzjarji bħal dawn. L-istrumenti finanzjarji jintużaw ukoll taħt programmi oħra tal-UE, bħal Orizzont 2020, il-programm tal-UE għall-impjegi u għall-innovazzjoni soċjali, il-programm Ewropa Kreattiva, il-Faċilità Nikkollegaw l-Ewropa u programmi tal-politika esterna tal-UE.

Il-qafas tal-prestazzjoni għall-baġit tal-UE

Qafas ta' prestazzjoni b'saħħtu għall-baġit tal-UE huwa prerekwizit għal programmi tal-UE ġestiti tajjeb u orjentati lejn ir-riżultati. Għall-qafas finanzjarju pluriennali 2014-2020, l-oqfsa ta' prestazzjoni ġew inklużi bħala element obligatorju għid fil-baġi ġuridika tal-programmi finanzjarji kollha. Dan wassal għal iffukar akbar fuq ir-riżultati fil-baġit kollu. Dawn l-oqfsa jinvolvu l-issettjar ta' objettivi u ta' indikaturi ċari u li jistgħu jitkejlu, kif ukoll l-arranġamenti neċessarji ta' monitoraġġ, ta' rapportar u ta' evalwazzjoni.

L-indikaturi f'dawn l-oqfsa, flimkien ma' sorsi oħra ta' informazzjoni kwalitattiva u kwantitattiva dwar il-prestazzjoni bħal evalwazzjonijiet, jipprovdu baġi soda għall-valutazzjoni tal-prestazzjoni tal-programmi u ma' din, progress lejn l-objettivi miftiehma. Huma jgħinu wkoll sabiex jiġu anticipati u solvuti l-problemi fl-implimentazzjoni tal-programm meta jinqalgħu.

Matul is-snin bikrin tal-implimentazzjoni tal-programm, l-informazzjoni dwar il-prestazzjoni tkun ibbażata fuq l-inputs (jiġifieri l-allokkazzjoni finanzjarja għal programm partikolari) u, gradwalment, fuq l-outputs (jiġifieri r-riżultati tangibbli diretti minn proġett partikolari.) Din it-tip ta' informazzjoni tagħti indikazzjoni inizjali tajba ta' kif u fejn qed jintefaq il-baġit tal-UE. Hekk kif programm ikun qed jiġi implimentat, l-informazzjoni dwar ir-riżultati u sa ċertu punt anqas l-impatt aktar fit-tul tal-infiq, ser isiru disponibbli.

Sabiex il-fondi strutturali u ta' investment Ewropej (FSIE) isiru aktar orjentati lejn il-prestazzjoni, ġie previst mekkaniżmu b'riżerva ta' prestazzjoni. Din ir-riżerva se tiġi rilaxxata fl-2019 għal programmi li kienu kisbu l-istadji importanti predefiniti tagħhom sa tmiem l-2018. Fil-każ tal-programmi u tal-prijoritajiet li ma kinux kisbu l-istadji importanti tagħhom, ir-riżorsi se jiġu riallokati għal prijoritajiet oħra.

Minbarra l-qafas ta' prestazzjoni, l-awdituri mwettqa minn awdituri interni u esterni wkoll jgħinu fil-prestazzjoni tal-programmi, kif ukoll fl-effiċjenza u fl-effettività tal-operazzjonijiet, tas-sistemi ta' ġestjoni u tal-proċeduri tal-korpi u tal-istituzzjonijiet li jiġġestixxu l-fondi tal-UE. Il-ħidma tal-awditjar għenet ukoll lill-Kummissjoni sabiex ittejjeb il-kwalità tar-rapportar tal-prestazzjoni tagħha. Rakkomandazzjonijiet riċenti mill-Qorti Ewropea tal-Awdituri wasslu għal rapportar aktar ibbilanċjat fir-rapporti annwali tal-attività, b'aktar attenzjoni mogħtija għall-isfidi ffaċċjati, għal enfasi akbar fuq l-affidabbiltà u l-kwalità tad-data, u għal spjegazzjonijiet aktar ċari ta' kif id-data dwar il-prestazzjoni ntużat għat-titjib tal-prestazzjoni.

Proposti għal baġit fit-tul ġdid, modern u ffokat, immirat strettament lejn il-prijoritajiet politiċi

Is-servizzi tal-Kummissjoni għamlu rieżami komprensiv tal-infiq tal-baġit tal-UE fl-2017 u fl-2018 filwaqt li stabbilixxew l-evidenza u l-bażi analitika għall-proposti tal-Kummissjoni għall-qafas finanzjarju pluriennali futur u l-programmi settorjali li jakkumpanjawh. Ir-rieżami tfassal sabiex jiġu identifikati l-karatteristiċi tal-programmi kurrenti li wrew li huma siewja u jenħtieġ li jiġu rreplikati jew amplifikati fil-programmi finanzjarji futuri. Dan identifika wkoll l-oqsma li fihom kien hemm bżonn li ssir riforma sabiex isir użu sħiħ mill-potenzjal tal-baġit tal-UE. Dawn kienu: i) enfasi fuq il-valur miżjud tal-UE; ii) l-ottimizzazzjoni tal-baġit u l-isfruttar tas-sinerġiji bejn il-programmi; iii) is-simplifikazzjoni u l-ġestjoni finanzjarja tajba; iv) il-flessibbiltà u l-ħila ta' rispons għall-kriżijiet; v) l-iffukar fuq il-prestazzjoni; u vi) il-koerenza mal-oġġettivi u mal-valuri politiċi ewlenin.

F'dawn il-proposti, il-Kummissjoni kompliet iżżid l-iffukar fuq il-valur miżjud Ewropew tal-infiq tal-UE. Il-proposti jinkludu wkoll miżuri għat-titjib tal-qafas tal-prestazzjoni ġenerali, pereżempju billi jiġi ottimizzat l-għadd ta' programmi u jitjeb kif dawn jaħdmu flimkien, sabiex b'hekk tinholoq aktar flessibbiltà u jintuża numru iżgħar ta' indikaturi ta' kwalità aħjar għall-monitoraġġ u għar-rapportar dwar il-prestazzjoni tal-programmi.

Il-baġit tal-UE jirrifletti l-prijoritajiet miftiehma tal-Unjoni b'mod kongunt u juri kif dawn jistgħu jinkisbu. L-aġenda politika stabbilita mill-mexxejja fi **Bratislava** u f'**Ruma** hija l-pjan direzzjonali għall-baġit futur fit-tul, li l-Kummissjoni pproponiet ⁽³⁰⁾ f'Mejju 2018 u li jkopri l-perjodu 2021-2027.

Il-proposti jimmodernizzaw il-baġit billi jipprovdu spinta sinifikanti għall-finanzjament f'diversi oqsma strateġiċi importanti. Mill-innovazzjoni sal-ekonomija diġitali, mit-taħriġ u l-impjiegi għaż-żgħażaġġ għall-azzjoni dwar il-klima u l-ambjent, mill-migrazzjoni u l-ġestjoni tal-fruntieri sas-sigurtà, id-difiża u l-azzjoni esterna, il-baġit se jinvesti fejn veru jgħodd.

Jenħtieġ li l-baġit fit-tul li jmiss ikun iktar sempliċi u iktar trasparenti sabiex il-partijiet ikkonċernati jkunu jistgħu jagħmlu l-aħjar li jistgħu minnu. Dan talbuh il-Parlament Ewropew u l-Kunsill kif ukoll il-benefiċjarji, kbar u żgħar, u l-Kummissjoni semgħethom u pproponiet baġit issimplifikat radikalment.

Il-karatteristiċi ewlenin tal-baġit li jmiss tal-UE huma:

Aktar finanzjament għall-oqsma prijoritarji

Mekkaniżmu ġdid sabiex jiproteġi l-baġit tal-UE minn riskji finanzjarji marbuta mal-istat tad-dritt

Iffukar qawwi fuq il-valur miżjud Ewropew u fuq il-prestazzjoni

Anqas burokrazija żejda għall-benefiċjarji

Baġit aktar flessibbli u reattiv b'binja aktar ċara u aktar sempliċi

Il-baġit tal-UE u l-istrateġija Ewropa 2020

Il-baġit fit-tul attwali jikkontribwixxi għall-**istrateġija Ewropa 2020 għal impjiegi u tkabbir intelliġenti, sostenibbli u inkluziv**. Il-miri huma responsabbiltà kondiviża tal-UE u tal-Istati Membri tagħha, u l-kisba tagħhom tirrikjedi l-kombinazzjoni ta' diversi għodod ta' politika, inkluzi l-baġits tal-UE u nazzjonali.

Il-Kummissjoni tuża disa' indikaturi għall-monitoraġġ tal-miri ewlenin ta' Ewropa 2020 ⁽³¹⁾. L-informazzjoni dwar il-progress tiġi aġġornata b'mod regolari u tiġi ppubblikata fuq is-sit web tal-Eurostat. It-tabella ta' hawn taħt tipprezenta l-aħħar data disponibbli għal dawn l-indikaturi.

⁽³⁰⁾ https://ec.europa.eu/commission/publications/factsheets-long-term-budget-proposals_en

L-Istati Membri qed jagħmlu progress fil-miri li stabbilew disa' (9) snin ilu fl-istrategija Ewropa 2020. Kumplessivament, l-UE qed toqrob lejn il-miri tagħha dwar l-edukazzjoni, l-enerġija, il-klima u l-impjiegi. Hemm 14-il Stat Membru li diġà laħqu l-miri nazzjonali tagħhom għat-tnaqqis tat-tluq bikri mill-iskola u għaż-żieda tas-sehem tal-popolazzjoni b'edukazzjoni terzjarja. Mal-11-il Stat Membru diġà kisbu sehem mill-enerġija rinnovabbli li jikkorrispondi għall-mira nazzjonali tagħhom għall-2020. Il-mira tal-UE sabiex ir-rata tal-impjiegi tilhaq il-75% sal-2020 qiegħda fit-triq it-tajba sakemm ix-xejra attwali tkompli, u seba' Stati Membri diġà laħqu l-miri nazzjonali tagħhom. Din hija kisba notevoli meta wieħed iqis l-impatt qawwi tal-krizi fuq ir-rata tal-impjiegi. Madankollu, l-għadd ta' nies f'riskju tal-faqar jew ta' esklużjoni soċjali laħaq l-ogħla livell tiegħu fl-2012, iżda minn dak iż-żmien naqas għal madwar il-livelli ta' qabel il-krizi. B'riżultat ta' dan, il-mira aktarx li mhix se tintlaħaq fl-2020. Bl-istess mod, il-mira ta' investment ta' 3 % tal-prodott domestiku gross fir-riċerka u l-iżvilupp għadha 'l bogħod u se tkun tirrikjedi sforzi kbar sabiex tintlaħaq.

Il-kontribuzzjoni għall-Ewropa 2020 jenħtieġ li ma tkunx ristretta fi f'dan il-limiti ta' programm wieħed. Jenħtieġ li titqies bħala kontribuzzjoni msaħħa b'mod reciproku tal-baġit tal-UE fis-sħuħija tiegħu. B'mod generali huwa stmat li 59 % tal-impjenji baġitarji tal-UE fl-2018 kienu marbuta mal-istrategija Ewropa 2020.

Miri tal-Ewropa 2020 għall-UE	Data tal-2010	L-aktar data riċenti disponibbli	Fl-2020, skont ix-xejriet riċenti
1. Żieda fir-rata tal-impjiegi tal-popolazzjoni fl-età ta' 20-64 sena għal mill-anqas 75 %	68,6 %	73,5 % (it-tielet trimestru 2018)	Il-mira x'aktarx tintlaħaq
2. Iż-żieda tal-investment pubbliku u privat kombinat fir-riċerka u fl-iżvilupp għal 3 % tal-prodott domestiku gross	1,93 %	2,07 % (2017)	Il-mira x'aktarx ma tintlaħaqx
3a. It-tnaqqis tal-emissjonijiet tal-gassijiet b'effett ta' serra b'mill-inqas 20 % meta mqabbla mal-livelli tal-1990	Tnaqqis ta' 14,2 %	Tnaqqis ta' 22 %	Il-mira x'aktarx tintlaħaq
3b. Iż-żieda fis-sehem tal-enerġija rinnovabbli fil-konsum finali tal-enerġija għal 20 %	12,5 %	17,5 % (2017)	Il-mira x'aktarx tintlaħaq
3c. Proċess lejn mira ta' 20 % fl-effiċjenza enerġetika ⁽³²⁾	Mal-11,8 % (kemm jonqos għall-mira tal-2020 għall-konsum tal-enerġija primarja)	5,3 % (2017)	Il-mira x'aktarx tintlaħaq
4a. It-tnaqqis tar-rata ta' persuni li jutilqu kmieni mill-edukazzjoni u t-taħriġ (minn 18 sa 24 sena) għal anqas minn 10 %	13,9 %	10,6 % (2017)	Il-mira x'aktarx tintlaħaq
4b. Żieda fis-sehem tal-popolazzjoni fl-età ta' 30-34 sena li temmew l-edukazzjoni terzjarja għal mill-anqas 40 %	33,8 %	39,9 % (2017)	Il-mira x'aktarx tintlaħaq
5. It-tneħħija ta' mill-inqas 20 miljun ruħ mir-riskju ta' faqar u ta' esklużjoni soċjali	Żieda ta' 1,4 miljun (meta mqabbel mas-sena bażi 2008)	Tnaqqis ta' 5,2 miljuni (meta mqabbel mas-sena bażi 2008) fl-2017	Il-mira x'aktarx ma tintlaħaqx

Tabella: Il-progress lejn il-miri tal-Ewropa 2020.

Sors: COM(2019) 150 final, is-27 ta' Frar 2019.

⁽³¹⁾ <https://ec.europa.eu/eurostat/web/europe-2020-indicators>

⁽³²⁾ Żieda ta' 20 % fl-effiċjenza enerġetika fl-2020 timplika konsum tal-enerġija primarja madwar l-UE ta' mhux aktar minn 1 483 Mtoe meta mqabbla mal-projezzjonijiet bażi ta' 1 854 miljun tunnellata f'ekwivalenti ta' żejt. Fi tmiem l-2017, l-UE kienet fil-livell ta' 1 561 miljun tunnellata f'ekwivalenti ta' żejt, 5,3 % biss ogħla mill-mira tal-2020 għall-konsum tal-enerġija primarja.

Infiq trażversali fuq l-azzjoni klimatika u l-bijodiversità

Il-baġit tal-UE huwa wkoll għodda importanti għall-kisba ta' objettivi politiċi trażversali, bħall-azzjoni klimatika u l-bijodiversità. Sabiex twieġeb għall-isfidi u għall-ħtiġijiet ta' investment relatati mat-tibdil fil-klima, l-UE ddecidiet li minn tal-anqas 20 % tal-baġit tagħha għall-2014-2020 — **sa EUR 200 biljun matul il-perjodu kollu — jenħtieġ li jintefqu fuq azzjoni relatata mat-tibdil fil-klima**. Dan l-approċċ jissejjaħ "integrazzjoni tat-tibdil fil-klima". Sabiex jinkiseb dan ir-riżultat, l-azzjonijiet ta' mitigazzjoni u ta' adattament qegħdin jiġu integrati fil-programmi ta' nfiq ewlenin kollha tal-UE, b'mod partikolari għall-iżvilupp reġjonali u l-Fond ta' Koeżjoni, l-enerġija, it-trasport, ir-riċerka u l-innovazzjoni, il-Politika Agrikola Komuni u l-politika ta' żvilupp tal-UE. L-istimi għan-nefġiet relatati mal-klima huma ssorveljati fuq bażi annwali bl-"indikaturi klimatiċi tal-UE" adattati mill-"indikaturi ta' Rio" tal-Organizzazzjoni għall-Kooperazzjoni u l-Iżvilupp Ekonomiki. Fl-2018, l-ammont kien ta' aktar minn EUR 32 biljun, 20,7 % ⁽³³⁾ mill-baġit tal-2018. L-ammont kumulattiv totali għall-integrazzjoni tat-tibdil fil-klima kien ta' aktar minn EUR 141 biljun sa tmiem l-2018. L-aħħar stima ⁽³⁴⁾ hija li dan ser ikun ta' EUR 210 biljun (19,7 %) għall-perjodu ta' programmazzjoni kollu.

Ġart: Integrazzjoni tal-azzjoni klimatika fl-2018. L-ammonti kollha fiċ-ċart huma f'miljuni ta' EUR.

Sors: Il-Kummissjoni Ewropea.

L-UE qed tagħmel ukoll sforz konkret sabiex tappoġġa l-**bijodiversità**. In-nefqa relatata kienet ta' aktar minn EUR 13-il biljun, 8,5 % ⁽³⁵⁾ tal-baġit totali tal-2018. Dawn il-fondi għandhom l-għan li jillimitaw u jreġġgħu lura t-tnaqqis fil-bijodiversità fl-UE, sabiex b'hekk jagħmlu kontribuzzjoni importanti għall-objettivi tat-tkabbir sostenibbli tal-Ewropa 2020.

Il-baġit tal-UE u l-għanijiet ta' żvilupp sostenibbli tan-NU

L-għanijiet ta' żvilupp sostenibbli huma l-pjan ta' azzjoni għall-kisba ta' futur aħjar u aktar sostenibbli għal kulhadd. Dawn jindirizzaw l-isfidi globali li aħna niffaċċjaw, inklużi dawk relatati mal-**faqar, l-inugwaljanza, il-klima, id-degradazzjoni ambjentali, il-prosperità, il-paċi u l-ġustizzja**. In-NU adottat dawn l-għanijiet f'Settembru 2015 bħala parti mill-**aġenda 2030 tagħha għall-iżvilupp sostenibbli**. Din l-aġenda tat impetu ġdid għall-isforzi globali għall-kisba tal-iżvilupp sostenibbli.

L-UE kellha rwol importanti fit-tiswr tal-aġenda 2030, permezz ta' konsultazzjonijiet pubbliċi, djalogu mas-sħab tagħha u riċerka fil-fond. L-UE hija impenjata li taqdi rwol attiv sabiex timmassimizza l-progress lejn l-

⁽³³⁾ Fil-kalkolu tal-perċentwal tal-integrazzjoni tat-tibdil fil-klima, il-Kummissjoni tuża l-baġit ivvotat għall-2018 tal-Kummissjoni Ewropea (EUR 157 biljun) bħala denominatur.

⁽³⁴⁾ Id-Dikjarazzjoni tal-Estimi tal-Kummissjoni Ewropea għas-sena finanzjarja 2020, SEC(2019) 250, Ġunju 2019

⁽³⁵⁾ Fil-kalkolu tal-perċentwal tan-nefqa għall-bijodiversità, il-Kummissjoni tuża l-baġit ivvotat għall-2018 tal-Kummissjoni Ewropea (EUR 157 biljun) bħala denominatur.

għanijiet ta' żvilupp sostenibbli, kif spjegat fil-komunikazzjoni tagħha ⁽³⁶⁾ dwar "Il-passi li jmiss għal ġejjieni Ewropew sostenibbli". L-għanijiet ta' żvilupp sostenibbli huma ankrati fil-fond fit-trattati Ewropej u integrati fil-programmi, fil-politiki settorjali u fl-inizjattivi kollha tagħha.

Kull sena l-UE tkompli bl-isforzi tagħha permezz tal-istrumenti ta' politika u regolatorji tagħha sabiex issegwi l-għanijiet ta' żvilupp sostenibbli u twestaq rwol ewlieni sabiex tappoġġa, tikkoordina u tikkumplementa l-politiki tal-Istati Membri f'termini wkoll finanzjarji permezz tal-baġit tal-UE.

Id-dikjarazzjonijiet tal-programmi tal-2018 enfasizzaw b'mod partikolari l-aktar inizjattivi riċenti u rilevanti li qegħdin jikkontribwixxu għall-għanijiet ta' żvilupp sostenibbli, għalkemm ħafna drabi b'mod indirett u mhux kwantifikabbli. Dawn l-elementi huma pprovduti għall-finijiet ta' informazzjoni u ma jikkostitwixxux ir-rapportar uffiċjali dwar il-kontribut tal-baġit tal-UE għall-għanijiet ta' żvilupp sostenibbli. Billi l-għanijiet huma marbutin, ħafna azzjonijiet tal-UE jistgħu jikkontribwixxu għal diversi minnhom.

Il-baġit tal-UE għall-2018

L-2018 kienet il-ħames sena tal-implimentazzjoni tal-qafas finanzjarju pluriennali 2014-2020. Ġew ifformulati żewġ prijoritajiet speċifiċi għall-baġit tal-2018. Wieħed kien rispons Ewropew għall-isfidi l-ġodda li jirriżultaw minn ambjent ġeopolitiku kumpless, mill-ġestjoni tal-migrazzjoni sal-ħarsien tal-fruntieri esterni tal-UE u s-sigurtà taċ-ċittadini tagħha. L-ieħor kien investment strategiku u tkabbir sostenibbli, sabiex tiġi appoġġata l-koeżjoni ekonomika, u jinħolqu impjiegi, b'mod partikolari għaż-żgħażaġġ. ⁽³⁷⁾ Informazzjoni aktar dettaljata dwar il-progress li għamlu l-programmi f'indikaturi u f'objettivi speċifiċi tista' tinkiseb mill-**ħarsa ġenerali lejn il-prestazzjoni tal-programmi** ⁽³⁸⁾, li hija silta mid-**dikjarazzjonijiet tal-programmi** mehmuża mal-abbozz tal-baġit.

Ċart: Il-baġit tal-UE tal-2018, approprjazzjonijiet ta' impenn, skont l-intestaturi tal-baġit. L-ammonti kollha huma f'miljuni ta' EUR. Sors: Il-Kummissjoni Ewropea.

Fl-2018, l-ammont totali ta' impenji implimentati mill-baġit tal-UE, inklużi l-baġits emendatorji, ammonta għal EUR 160 biljun ⁽³⁹⁾. Madwar nofs dan l-ammont (50 % jew EUR 77,5 biljun) gie allokat għall-intestatura 1 "Tkabbir intelligenti u inkluziv" maqsum bejn l-intestatura 1A "Kompetittività għat-tkabbir u l-impjiegi" (28 %) u l-intestatura 1B "Koeżjoni ekonomika, soċjali u territorjali" (72 %). L-intestatura 2 "Tkabbir

⁽³⁶⁾ *Komunikazzjoni tal-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew u lill-Kumitat tar-Reġjuni — Il-passi li jmiss għal ġejjieni Ewropew sostenibbli* Azzjoni Ewropea għas-sostenibbiltà, COM(2016) 739, 22.11.2016.

⁽³⁷⁾ *Ara Id-dikjarazzjoni tal-estimi tal-Kummissjoni Ewropea għas-sena finanzjarja 2018* p. 7.

⁽³⁸⁾ *ħarsa Ġenerali lejn il-Prestazzjoni tal-Programmi, il-Baġit tal-UE 2014-2020, l-Abbozz tal-Baġit 2020*, COM(2019) 400 – Ġunju 2019, https://ec.europa.eu/info/sites/info/files/about_the_european_commission/eu_budget/ppo_db2020.pdf

⁽³⁹⁾ L-impenji mill-2018, esklużi r-riporti u d-dhul assenjat kif ukoll l-ammonti għall-Fond Ewropew ta' Agġustament għall-Globalizzazzjoni u l-Fond ta' Solidarjetà tal-UE. L-appropriazzjonijiet ta' impenn implimentati kollha ammontaw għal EUR 173 biljun (ara l-kontijiet annwali konsolidati).

sostenibbli: riżorsi naturali” kienet it-tieni l-akbar qasam tal-baġit b'EUR 58,8 biljun, li kien jirrappreżenta 37 %. EUR 3,5 biljun ġew allokati għall-intestatura tal-baġit 3 “sigurtà u ċittadinanza”, inkluż għar-rinfurzar tal-fruntieri esterni tal-UE u għall-indirizzar tal-kriżi tar-refuġjati u tal-migrazzjoni irregolari. Mal-EUR 10.4 biljun ġew allokati għal azzjonijiet barra mill-UE u EUR 9,5 biljun intefqu fuq l-amministrazzjoni tal-istituzzjonijiet tal-UE.

Fl-2018 ġew adottati sitt abbozzi ta' baġits emendatorji. Minbarra l-aġġustamenti standard min-naħa tad-dhul, ġew adottati żewġ abbozzi ta' baġits emendatorji għall-mobilizzazzjoni tal-Fond ta' Solidarjetà Ewropew. Dan ir-rapport jiddeskrivi l-ħafna kazijiet li fihom dan il-fond jappoġġa l-pajjiżi tal-UE milquta minn diżastri naturali u jgħinhom jirkupraw malajr.

Kien hemm bżonn li jsiru aġġustamenti ulterjuri għall-kontribuzzjoni tal-baġit tal-UE għall-facilità għar-refuġjati fit-Turkija. Dan inkluda t-tħassir tar-riżerva relatata mal-appoġġ għat-Turkija mill-Istrument għall-Assistenza ta' Qabel l-Adeżjoni, u t-tiżiħ tal-Istrument Ewropew ta' Vicinat sabiex jiġu ffinanzjati azzjonijiet addizzjonali, pereżempju b'rabta mar-rotta migratorja taċ-ċentru tal-Mediterran.

Il-baġit tal-UE jgħin ibiddel il-prijoritajiet politiċi f'realtà. Għaldaqstant, l-UE qed titfa' l-flus għal fejn jinsabu l-ħtiġijiet. Il-baġit tal-UE għall-2018, baġit għal kulhadd, holoq aktar impjegi, aktar tkabbir u aktar investimenti.

Lista ta' programmi koperti f'dan ir-rapport

Orizzont 2020.....	38
Euratom.....	42
ITER.....	43
Fond Ewropew għall-Investimenti Strateġiċi.....	45
Facilità Nikkollegaw l-Ewropa.....	49
Kompetittività tal-intraprizi inklużi dawk żgħir u medji.....	54
ERASMUS+.....	57
Korp Ewropew ta' Solidarjetà.....	62
L-impjegi u l-innovazzjoni soċjali (EaSI).....	64
Spazju (Copernicus, Galileo u s-Sistema Ewropea ta' Navigazzjoni b'Kopertura Ġeostazzjonarja).....	67
Programm Ewropew għall-Iżvilupp fl-Industrija tad-Difiża.....	71
Dwana 2020.....	73
Fiscalis 2020.....	74
Hercule III.....	75
Pericles 2020.....	76
Sistema ta' informazzjoni għal kontra l-frodi.....	76
ISA ² — Soluzzjonijiet ta' interoperabbiltà u oqfsa komuni għall-amministrazzjonijiet pubbliċi, in-negozji u ċ- ċittadini Ewropej.....	77
Programm Ewropew tal-istatistika.....	77
Programmi ta' assistenza għad-dekummissjonar nukleari fil-Bulgarija, fis-Slovakkja u fil-Litwanja.....	78
Fond Ewropew għall-Iżvilupp Reġjonali u tal-Fond ta' Koeżjoni.....	84
Fond Soċjali Ewropew.....	91
Fond għal Għajnuna Ewropea għall-Persuni l-Aktar fil-Bżonn.....	95
Fond Agrikolu Ewropew ta' Garanzija.....	98
Fond Agrikolu Ewropew għall-Iżvilupp Rurali.....	103
Fond Ewropew għall-Affarijiet Marittimi u s-Sajd.....	106
Organizzazzjonijiet reġjonali tal-ġestjoni tas-sajd u l-ftehimiet dwar sajd.....	109
LIFE — Programm għall-ambjent u l-azzjoni klimatika.....	111
Fond għall-Azil, il-Migrazzjoni u l-Integrazzjoni.....	117
Fond għas-Sigurtà Interna.....	121
Program dwar is-saħħa.....	126
Ikel u għalf.....	127
Programm għall-Konsumaturi.....	128
Ewropa kreattiva.....	129
Programm dwar id-drittijiet, l-ugwaljanza u ċ-ċittadinanza.....	132
Programm dwar il-Ġustizzja.....	133
Programm "l-Ewropa għaċ-Ċittadini".....	134
Mekkaniżmu tal-UE għall-Protezzjoni Ċivili.....	136
Strument għall-assistenza ta' qabel l-adeżjoni.....	139
Strument Ewropew tal-Vicinat.....	143

Strument tal-Kooperazzjoni għall-Iżvilupp (DCI).....	146
Fond Ewropew għall-Iżvilupp Sostenibbli (EFSD).....	150
Programm tal-UE dwar l-għajnuna umanitarja.....	151
Inizjattiva volontiera tal-għajnuna tal-UE.....	153
Strument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem.....	154
Politika Estera u ta' Sigurtà Komuni.....	156
Strument li jikkontribwixxi għall-Istabbiltà u l-Paċi.....	157
Strument ta' Sħubija għall-Kooperazzjoni ma' Pajjiżi Terzi.....	159
Kooperazzjoni ma' Greenland.....	160
Appoġġ għall-komunità Ċiprijotta Torca.....	160
Strument għall-Kooperazzjoni dwar is-Sikurezza Nukleari.....	161
Facilità għar-Refuġjati fit-Turkija.....	161
Fond ta' Garanzija għall-Azzjonijiet Esterni.....	162
Mekkanizmu tal-UE għall-Protezzjoni Ċivili.....	164
Rizerva ta' għajnuna f'emergenza.....	167
Strument ta' flessibilità.....	167
Fond ta' Solidarjetà tal-UE.....	167
Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni.....	169

Kompetittività għat-tkabbir u għall-impjegi (intestatura tal-baġit 1A)

Meta l-President Juncker ħabbar il-linji gwida politiċi tiegħu fil-bidu tal-mandat tiegħu, huwa qal li “L-ewwel prijorità tiegħi bħala President tal-Kummissjoni ser tkun li nsaħħaħ il-kompetittività tal-Ewropa u nistimola l-investiment għall-finijiet tal-ħolqien tal-impjegi.” Il-Kummissjoni wettqet il-wegħda tagħha li aktar nies isibu xogħol. Mill-2014, hemm aktar Ewropej jaħdmu minn qatt qabel, hekk kif inħolqu 12,4-il miljun impjeg ġdid, il-qgħad naqas għal 6,8%, u l-qgħad fost iż-żgħażaġħ (14 %) reġa’ lura għal-livell li kien fl-2008. L-investiment kwazi rritorna għal-livelli ta’ qabel il-kriżi u l-finanzi pubbliċi tjiebu f’termini tal-livelli ta’ dejn u ta’ deficit.

Il-baġit tal-UE kien strumentali f’dawn il-kisbiet u għadu joffri sors vitali ta’ **investiment madwar l-Ewropa**. *Fl-2018* ġew allokati EUR 22 biljun għall-programmi dwar il-kompetittività għat-tkabbir u l-impjegi (impenji fl-intestatura 1A), li jirrapreżentaw kwazi 14 % tan-nefqa annwali totali mill-baġit.

Dan ir-rapport l-ewwel ikopri l-programmi għar-**riċerka u l-innovazzjoni** (il-programm qafas Orizzont 2020, Euratom u ITER). Dan huwa segwit mill-programmi mmirati lejn l-**investimenti strateġiċi** (Fond Ewropew għall-Investimenti Strateġiċi, il-Faċilità Nikkollegaw l-Ewropa għall-iżvilupp ta’ netwerks trans-Ewropej fis-settur tat-trasport, tal-enerġija u diġitali) u l-programmi li jappoġġaw is-**suq uniku** (il-kompetittività, il-ġlieda kontra l-frodi, il-koordinazzjoni fiskali). Il-programm **Erasmus+**, għall-edukazzjoni, għat-taħriġ, għaż-żgħażaġħ u għall-isport ippermetta lil madwar 600 000 żaġġżuġħ u lil 190 000 membru tal-persunal minn istituzzjonijiet edukattivi u minn organizzazzjonijiet taż-żgħażaġħ sabiex jieħdu sehem f’attivitajiet ta’ taġħlim.

Ġart: Programmi ewlenin iffinanzjati fl-2018 taħt l-intestatura 1A, Kompetittività għat-tkabbir u l-impjegi. L-ammonti kollha huma f'miljuni ta' EUR. Il-kategorija "programmi oħra" tinkludi fost l-oħrajn is-sikurezza u d-dekummissjonar nukleari, id-dwana, Fiscalis u l-glieda kontra l-frodi, il-proġetti tal-enerġija sabiex jiġu megħjuna aġenzji decentralizzati għall-irkupru ekonomiku (EERP, European Economic Recovery Plan), azzjonijiet u programmi oħra, proġetti pilota u azzjonijiet preparatorji, azzjonijiet iffinanzjati taħt il-prerogattivi tal-Kummissjoni u kompetenzi speċifiċi mogħtija lill-Kummissjoni.

Sors: Il-Kummissjoni Ewropea.

Il-prosperità futura tal-Ewropa tiddependi fuq id-deċizjonijiet ta' investiment li jittiehdu llum. Fid-dawl tal-qafas finanzjarju pluriennali li jmiss, il-Kummissjoni pproponiet li tingħata spinta lill-investiment f'oqsma ewlenin bħar-riċerka, l-infrastruttura strateġika u t-trasformazzjoni diġitali.

Il-programmi taħt din l-intestatura tal-baġit jikkontribwixxu primarjament għall-prijoritajiet tal-Kummissjoni ta' Juncker intitolati "impjegi, tkabbir u investiment", "suq uniku diġitali", "unjoni tal-enerġija u l-klima" u "unjoni ekonomika u monetarja aktar profonda u ġusta". It-titjib tal-**kompetittività u t-tisħiħ tal-impjegi u tat-tkabbir sostenibbli** huma fiċ-ċentru tad-diskussjonijiet dwar l-aġenda strateġika għall-futur.

Orizzont 2020

Objettivi tal-programm

Orizzont 2020, il-programm qafas tal-UE għar-riċerka u għall-innovazzjoni, huwa l-akbar programm ta' finanzjament tar-riċerka transnazzjonali fid-dinja. Huwa wkoll l-akbar programm ta' riċerka u ta' innovazzjoni fl-istorja tal-UE, bi kważi EUR 80 biljun f'finanzjament disponibbli fuq seba' (7)snin (mill-2014 sal-2020). Barra minn hekk, Orizzont 2020 kiseb b'ingranaġġ madwar EUR 13-il biljun f'fondi privati u mmobilizza EUR 29,6 biljun permezz ta' finanzjament tad-dejn.

Il-programm jaqdi rwol ċentrali fil-provvista ta' qafas strategiku komuni għall-finanzjament mill-UE tar-riċerka u tal-innovazzjoni. L-għan tiegħu huwa li jiżgura li l-Ewropa tipproduci xjenza u teknoloġija tal-aqwa klassi, sabiex jitneħħew l-ostakli għall-innovazzjoni u ssir eħfef għas-setturi pubbliċi u privati sabiex jaħdmu flimkien fis-sejbien ta' soluzzjonijiet għall-isfidi l-kbar li taffaċċa s-soċjetà tagħna. L-appoġġ tal-UE għar-riċerka u għall-innovazzjoni jzid il-valur billi jhegġeg il-kooperazzjoni bejn timijiet ta' riċerka f'pajjiżi u f'dixxiplini differenti, li huma essenzjali sabiex isiru skoperti rivoluzzjonarji. Jippermetti li l-UE tilhaq il-prijoritajiet bħall-Ftehim ta' Parigi dwar it-tibdil fil-klima

L-oġġettiv ġenerali ta' dan il-programm huwa li jibni soċjetà u ekonomija bbażati fuq l-għarfien u l-innovazzjoni fl-UE kollha filwaqt li jikkontribwixxi għall-iżvilupp sostenibbli. L-oġġettivi speċifiċi huma dawn li ġejjin.

	Il-ġenerazzjoni ta' xjenza eċċellenti u l-firxa tal-partecipazzjoni	
	It-tisħiħ tat-tmexxija industrijali tal-Ewropa

	L-indirizzar tal-isfidi tas-soċjetà	
	Il-promozzjoni tax-xjenza mas-soċjetà u għas-soċjetà

L-implimentazzjoni u l-aħħar kisbiet

Sa tmiem l-2018, ġew konklużi 679 sejha għal proposti ta' Orizzont 2020. Il-benefiċjarji wiegħbu b'mod massiv għal dawn is-sejhiet u pprezentaw kwazi 192 000 proposta eligibbli, filwaqt li talbu kontribuzzjoni finanzjarja totali ta' EUR 290 biljun mill-UE. Minn dawn, inżammu 23 250 proposti għall-finanzjament, li wassal għar-rata globali ta' suċċess ta' proposti sħaħ eligibbli fl-ewwel 5 snin għal 12%. Total ta' 21 599 ftehim ta' għotja ġew iffirmati sal-aħħar ta' Diċembru 2018, b'allokazzjoni tal-baġit ta' EUR 39 biljun f'finanzjament mill-UE. Din l-allokazzjoni hija mistennija tikber saħansitra aktar hekk kif uħud mill-għotjiet mis-sejhiet tal-2018 se jiġu iffirmati fl-2019.

	
	
	
	

Ġew skoperti pjaneți godda	Sar progress kbir fit-trattament tal-kanċer	Issa hemm disponibbli 1,6 miljun doża ta' vacċini tal-Ebola	Ġiet żviluppata batterija li hija 100 darba aktar b'saħħitha minn dik ordinarja	Fil-bliet tagħna qed jiġu ttestjati tekniki godda għall-ħżin tal-enerġija fuq il-bażi ta' ċelloli tal-idroġenu

L-impatt tal-programm finalment jiddependi mid-disseminazzjoni u mill-isfruttar tad-data u tar-riżultati mir-riċerka u mill-innovazzjoni. Din hija r-raġuni l-għaliex il-programm ta' ħidma kompli jiġi rfinat sabiex tiżdied id-disponibbiltà tat-tali data u riżultati. *Fl-2018* ġew introdotti wkoll inizzjattivi għat-tisħiħ ta' innovazzjonijiet kummerċjabbli, b'mod partikolari l-introduzzjoni tal-pilota tal-Kunsill Ewropew tal-Innovazzjoni, b'baġit ta' EUR 2,7 biljun.

Eluf ta' proġetti ta' Orizzont 2020 għandhom impatt tangibbli dirett

Teknoloġiji tal-kwantum

Teknoloġiji tal-kwantum jużaw il-proprietajiet tal-effetti tal-kwantum — l-interazzjonijiet tal-molekuli, tal-atomi u saħansitra ta' partikuli iżgħar magħrufa bħala oġġetti tal-kwantum — għall-ħolqien ta' applikazzjonijiet prattiċi f'ħafna oqsma differenti. Il-"kwantum emblematicu" tnieda f'Ottubru 2018. Din hija

waħda mill-aktar inizzjattivi fit-tul u fuq skala kbira ta' riċerka u ta' innovazzjoni ambizzjużi tal-Kummissjoni Ewropea u tinvolvi lil aktar minn 5 000 riċerkatur. Għandha l-għan li tixhet ir-riċerka tal-Ewropa fuq quddiem nett fit-tieni rivoluzzjoni tal-kwantum u tiskatta industrija Ewropea kompetittiva fit-teknoloġija tal-kwantum, sabiex b'hekk iġġib avvanzi trasformattivi fix-xjenza, fl-industrija u fis-soċjetà.

It-teknoloġija spazjali

It-teknoloġija, id-data u s-servizzi spazjali saru indispensabbli fil-ħajja ta' kuljum taċ-ċittadini Ewropej, u għandhom rwol essenzjali fil-kisba tal-interessi strateġiċi tal-Ewropa. Satelliti żgħar u ħfief huma kruċjali għat-titjib tal-konnettività, tas-servizzi tal-internet u tal-immagħni u l-pożizzjonament tad-Dinja bbażati fl-ispazju. Din hija r-raġuni għaliex l-UE nediet premju ta' EUR 10 miljun għal soluzzjoni innovattiva u kummerċjalment vijabbli li toffri servizzi ta' varar bi spejjeż baxxi għal satelliti ħfief. Il-premju se jikkontribwixxi għall-oġġettivi tal-istrateġija spazjali għall-Ewropa tal-Kummissjoni, li għandha l-għan li ssaħħaħ l-awtonomija tal-Ewropa fl-aċċessa tal-ispazju u li tteġġeg l-iżvilupp tas-swieq kummerċjali għal servizzi ta' varar bi spejjeż baxxi.

Soluzzjonijiet tat-trasport pubbliku Ewropew

Sal-2050, żewġ terzi mill-popolazzjoni tad-dinja ser ikunu qed jgħixu fl-ibliet. It-tniġġis mit-traffiku fit-triq huwa problema kbira f'ħafna bliet iżda aħna ma nistgħux neliminaw il-vetturi tal-passiġġieri għalkollox.

Il-vetturi mingħajr sewwieq se jibdlulna ħajjitna, bħalma għamlu qabilhom il-ferroviji tal-istim u l-karozzi. AVENUE huwa proġett iffinanzjat mill-UE taħt Orizzont 2020 li beda fl-1 ta' Mejju 2018. Il-proġett AVENUE juri l-potenzjal ekonomiku, ambjentali u soċjali tal-vetturi awtonomi - kemm għall-kumpaniji kif ukoll għall-vjaġġaturi pubbliċi - filwaqt li jivvaluta l-imġiba tal-vetturi fit-triq b'mod sikur.

Ritratt: © L-Unjoni Ewropea

Approċċ minnhom ħieles mill-karbonju li qed jiġi ttestjat fil-bliet madwar l-Ewropa huwa flotta ta' xarabanks li jaħdmu biċ-ċelloli tal-idroġenu. Dawn qishom xarabanks normali iżda jaħdmu bl-elettriku ġġenerat bl-użu ta' teknoloġija taċ-ċelloli tal-fjuwil żviluppata mill-industrija bl-appoġġ mill-UE. Dawn iċ-ċelloli għandhom bżonn l-idroġenu u l-arja biss u jeħilsu fwar tal-ilma li ma jagħmilx ħsara.

L-impriża kongunta taċ-ċelloli tal-fjuwil u tal-idroġenu allokat riżorsi konsiderevoli għall-irfinar tal-proċess ta' elettrolizi, bir-riżultat li l-Ewropa issa hija fuq quddiem nett fuq livell dinji fit-teknoloġija ewlenija, il-membrana tal-iskambju tal-protoni. Issa siti tal-produzzjoni tal-idroġenu ekoloġiku qegħdin jifthu madwar l-Ewropa kollha.

F'Gothenburg, l-Iżvezja, is-sħab tal-proġett urew il-fattibbiltà u l-potenzjal ta' stejg tax-xarabanks "fuq ġewwa", li jipprovi ambjent intern komdu u kenn mit-temp. Dan ifisser li destinazzjoni speċifika bħal librerija, sptar jew ċentru tax-xiri jistgħu, fil-futur, jaġixxi bħala stejg tax-xarabanks. Tibdiliet rivoluzzjonarji fid-disinn, fit-tħaddim u fil-manutenzjoni tax-xarabanks se jbiddu b'mod drammatiku l-mod li bih aħna nuzaw it-trasport pubbliku.

L-ewwel immaġni ta' toqba sewda

L-UE appoġġat diversi snin ta' riċerka u kooperazzjoni internazzjonali mingħajr preċedenti ta' xjenzjati sabiex jiffurmaw parti mill-Konsorzju tal-Event Horizon Telescope. Dawn irnexxielhom jiksbu l-ewwel immaġni ta' toqba sewda billi użaw osservazzjonijiet mill-Event Horizon Telescope. L-immaġni turi ċirku jiddi ffurmat hekk kif id-dawl jintlewa fil-gravità intensa madwar toqba sewda li hija 6,5 biljun darba aktar massiva mix-Xemx. Din l-immaġni kienet ħolma għal żmien twil u tipprovdi l-aktar evidenza b'saħħiha sal-lum tal-eżistenza ta' toqob suwed supermassivi u tagħti xejra ġdida lill-istudju tat-toqob suwed, tal-event horizons tagħhom u l-gravità tagħhom.

Ritratt: © Kollaborazzjoni tal-Event Horizon Telescope (EHT) skont il-liċenzja tal-Creative Commons Attribution (CC-BY), 2018

Valutazzjoni u evalwazzjoni

L-evalwazzjoni interim tal-2017⁽⁴⁰⁾ enfasizzat li Orizzont 2020 huwa programm ta' finanzjament tar-riċerka attraenti ħafna u rilevanti. Madankollu, din l-attraenza u r-rilevanza kontinwa, wasslet għal **abbonament eċċessiv fuq skala kbira**. L-evalwazzjoni sabet rata ta' suċċess ta' 11,6 % biss meta mqabbel ma' 18,5 % tal-predeċessor tiegħu, is-Seba' Programm Qafas. Sabiex jiġu ffinanzjati l-proposti kollha evalwati b'mod indipendenti u li jaqbu l-limitu strett tal-kwalità kien ikun hemm bżonn ta' EUR 62,4 biljun addizzjonali. Il-prezz tal-għażla f'termini tal-iskart tar-riżorsi għall-applikanti li jissottomettu proġetti ta' kwalità għolja iżda li ma jirnexxu huwa stmat għal EUR 636 miljun fis-sena⁽⁴¹⁾.

L-evalwazzjoni interim issuggeriet ukoll li l-**programm jista' jiġi ssimplifikat aktar**. Il-Qorti Ewropea tal-Awdituri rrikonoxxiet fir-*Rapport speċjali Nru 28/2018*⁽⁴²⁾ tagħha li Orizzont 2020 għamel progress kbir f'termini ta' simplifikazzjoni meta mqabbel mas-Seba' Programm Qafas. Il-piż amministrattiv fuq dawk li japplikaw għal għotjiet ta' riċerka u li jimmanigġjaw dawn tnaqqas u suggerimenti dwar simplifikazzjoni ulterjuri ġew inkorporati fil-proposta għal programm ġdid Orizzont Ewropa. Is-simplifikazzjoni tar-regoli dwar il-finanzjament skont il-qafas finanzjarju pluriennali l-ġdid hija l-karatteristika ewlenija tal-ġenerazzjoni l-ġdida ta' programmi. Perezempju, permezz ta' "finanzjament b'somma f'daqqa", il-pagamenti jkunu jistgħu jsiru fuq il-bażi tal-kisba tal-miri miftiehma minflok fuq il-bażi tal-kostijiet eligibbli. Din is-simplifikazzjoni tagħmel l-amministrazzjoni anqas impenjattiva u tnaqqas ir-riskju ta' żball. Dan il-metodu ġie ttestjat fis-sejthiet pilota *fl-2018* u l-ittestjar ser ikompli fl-2019.

Fl-2018, il-Kummissjoni pproponiet pakkett tal-politika għall-programm qafas futur għar-riċerka u għall-innovazzjoni, imsejjaħ **Orizzont Ewropa**⁽⁴³⁾. Dan se jgħin lill-Ewropa sabiex tibqa' fuq quddiem nett fir-riċerka u fl-innovazzjoni globali. Kif aċċennat fir-rapport⁽⁴⁴⁾ tal-Grupp ta' Livell Għoli, ippresedut minn Pascal Lamy, l-investiment fir-riċerka se jippermetti li l-UE tikkompeti ma' ekonomiji żviluppatti u emergenti oħra, tiżgura futur prosperuż għaċ-ċittadini tagħha u tippreserva l-mudell soċjali uniku tagħha. Filwaqt li jibni fuq is-suċċess ta' Orizzont 2020, il-programm il-ġdid ser ikompli jippromwovi l-eċċellenza fir-riċerka u jsaħħaħ l-

⁽⁴⁰⁾ *Evalwazzjoni interim ta' Orizzont 2020*, SWD(2017) 221, 29.5.2017 — https://ec.europa.eu/info/research-and-innovation/strategy/support-policy-making/support-eu-research-and-innovation-policy-making/evaluation-impact-assessment-and-monitoring/horizon-2020_mt

⁽⁴¹⁾ *Evalwazzjoni interim profonda ta' Orizzont 2020*, SWD(2017) 220, 29.5.2017 — <https://ec.europa.eu/transparency/regdoc/rep/10102/2017/EN/SWD-2017-220-F1-EN-MAIN-PART-1.PDF>

⁽⁴²⁾ Il-Qorti Ewropea tal-Awdituri, *Il-maġġoranza tal-miżuri ta' simplifikazzjoni integrati f'Orizzont 2020 iffacilitaw il-ħajja tal-benefiċjarji, iżda għad hemm lok għal titjib* — *Rapport Speċjali Nru 28/2018* — http://ec.europa.eu/research/participants/data/ref/h2020/other/events/2019-01-30/2_eca_en.pdf

⁽⁴³⁾ *Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill li jstabbilixxi Orizzont Ewropa — il-Programm Qafas għar-Riċerka u l-Innovazzjoni u li jstabbilixxi r-regoli għall-partecipazzjoni fih u t-tixrid tiegħu*, COM(2018) 435 final, 7.6.2018.

⁽⁴⁴⁾ *Investing in the European future we want — Report of the independent High-Level Group on maximising the impact of EU research and innovation programmes* (Ninvestu fil-futur Ewropew li rridu — Rapport tal-Grupp ta' Livell Għoli Indipendenti dwar il-Massimizzazzjoni tal-Impatt tal-Programmi tar-Riċerka u l-Innovazzjoni tal-UE), Il-Kunsill Ewropew tar-Riċerka, 2017 — <https://erc.europa.eu/content/investing-european-future-we-want-report-independent-high-level-group-maximising-impact-eu>

enfasi fuq l-innovazzjoni, pereżempju permezz tal-iżvilupp ta' prototipi, ta' assi intangibbli, ta' għarfien u ta' trasferiment tat-teknoloġija.

Il-Kunsill Ewropew tal-Innovazzjoni l-gdid se jipprovdi punt uniku ta' servizz għal innovaturi b'potenzjal għoli u fixkiela, bl-għan li l-Ewropa tkun fuq quddiem fl-innovazzjoni li tohloq is-swieq.

Euratom

Objettivi tal-programm

It-teknoloġiji nukleari u tar-radjazzjoni jonizzanti jkomplu jaqdu rwol importanti, kemm jekk dawn jikkoncernaw l-enerġija u jikkontribwixxu għas-sigurtà tal-provvista, jintużaw fir-radjazzjoni f'applikazzjonijiet mediċi u industrijali jew jiġġestixxu l-fjuwil użat u l-iskart radjuattiv. L-użu sikur u sigur ta' dawn it-teknoloġiji huwa tal-akbar importanza u l-programmi ta' riċerka jgħinu sabiex jinżammu l-ogħla standards ta' sikurezza, ta' sigurtà u salvagwardji f'dan il-qasam. Il-programm Euratom⁽⁴⁵⁾ jiffoka wkoll fuq l-iżvilupp tal-enerġija mill-fużjoni, sors ta' enerġija li potenzjalment ma jinħeliex u li ma jagħmilx ħsara lill-klima.

Il-programm jopera permezz ta' finanzjament ta' "azzjoni indiretta" lil partijiet terzi u permezz ta' "azzjonijiet diretti" mwettqa miċ-Ċentru Kongunt tar-Riċerka tal-Kummissjoni.

L-implimentazzjoni u l-aħħar kisbiet

Ħafna mill-proġetti tal-fissjoni li ntgħażlu huma fl-oqsma tas-sikurezza nukleari (41 %), tal-infrastrutturi tar-riċerka (22 %), tal-immaniġġjar tal-iskart (15 %) u tal-protezzjoni kontra r-radjazzjoni (13 %).

L-iżvilupp ta' superkonduttur b'temperatura għolja rebaħ il-Premju tal-Euratom tal-2016 għall-Innovazzjoni fir-Riċerka tal-Fużjoni. Issa jista' jiġi ffabbrikat f'tul ta' 7 metri. Gie ttestjat ukoll fil-kesħa f'temperatura tan-nitroġenu likwidu u f'kurrent għoli, jiġifieri taħt kundizzjonijiet ta' fużjoni.

Iċ-Ċentru Kongunt tar-Riċerka ilu jikkontribwixxi għall-Collaborative International Evaluated Library Organization (Organizzazzjoni Internazzjonali għall-Kollaborazzjoni dwar Libreriji tad-Data) inizjattiva li għandha l-għan tistandardizza madwar id-dinja d-data nukleari evalwata għal valutazzjonijiet armonizzati tas-sikurezza fl-enerġija nukleari.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni interim tal-2017⁽⁴⁶⁾ turi li parti importanti mill-valur miżjud Ewropew tal-azzjonijiet indiretti tal-Euratom hija l-ħila tal-UE li timmobilizza raggruppament akbar ta' eċċellenza, ta' għarfien espert u ta' multidixxiplinarità fir-riċerka nukleari meta mqabbla ma' dak li jistgħu joffru l-Istati Membri individwali. Permezz ta' riċerka u ta' innovazzjoni kooperattivi, il-programm Euratom jippermetti wkoll approċċ mifrux madwar l-Ewropa kollha għat-titjib tas-sikurezza nukleari u tal-protezzjoni kontra r-radjazzjoni fl-oqsma kollha ta' applikazzjoni. Dan jikkomplimenta d-direttivi tal-Euratom dwar is-sikurezza nukleari, l-immaniġġjar tal-iskart radjuattiv u l-istandards bażiċi tas-sikurezza u jinvolvi progress xjentifiku u teknoloġiku li jista' jintwera fl-oqsma kollha li ma kinux ikunu possibbli mingħajr approċċ pan-Ewropew kollaborattiv. Il-programm Euratom jippermetti wkoll koordinazzjoni ferm aktar mifruxa tal-edukazzjoni u tat-taħriġ madwar l-Ewropa kollha, l-użu tal-infrastrutturi tar-riċerka u l-kooperazzjoni internazzjonali. Dan huwa ta' benefiċċju partikolari għall-Istati Membri iżgħar li jistgħu jieħdu vantaġġ mill-ekonomiji ta' skala pprovduti mill-effett ta' raggruppament madwar l-Ewropa kollha.

⁽⁴⁵⁾ Ir-Regolament tal-Kunsill 1314/2013 tas-16 ta' Dicembru 2013 għall-programm sal-2018 u r-Regolament tal-Kunsill (Euratom) Nru 2018/1563 tal-15 ta' Ottubru 2018 għall-perjodu 2019-2020.

⁽⁴⁶⁾ Interim evaluation of indirect actions of the Euratom research and training programme 2014-2018 https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/panel_report_on_indirect_actions_of_euratom_interim_evaluation_2014-2018.pdf

Ix-xogħol preparatorju għall-programm futur ta' riċerka u ta' taħriġ tal-Euratom inkluda żewġ studji ta' evalwazzjoni, żewġ gruppi ta' esperti ta' livell għoli li assistew lill-Kummissjoni, konsultazzjoni pubblika tal-partijiet ikkonċernati u kontribuzzjonijiet għall-valutazzjoni tal-impatt ta' Orizzont Ewropa⁽⁴⁷⁾. Fl-indirizzar tan-nuqqasijiet tal-programm li ġew identifikati fl-evalwazzjoni, il-proposta għall-**programm il-ġdid tal-Euratom giet issimplifikata** (permezz ta', pereżempju, tnaqqis fl-għadd ta' objettivi minn 14 għal erbgħa) u s-**sinerġiji ma' Orizzont Ewropa** se jiġu sfruttati aħjar (eż. fir-riċerka dwar is-saħħa u l-azzjonijiet ta' Marie Skłodowska-Curie).

ITER

Objettivi tal-programm

ITER huwa wieħed mill-aktar **proġetti ambizzjużi dwar l-enerġija** fid-dinja llum il-ġurnata. Il-proġett tfassal permezz tal-kollaborazzjoni ta' seba' partijiet: l-UE, iċ-Ċina, l-Indja, il-Gappun, il-Korea, ir-Russja u l-Istati Uniti. L-għan huwa li jinbena u jiġi reattur b'fuzjoni sperimentali li se jintuza sabiex tiġi esplorata u tintwera l-fattibbiltà xjentifika u teknoloġika tal-użu tal-fuzjoni bħala sors tal-enerġija⁽⁴⁸⁾. ITER mhuwiex se jipproduci elettriku peress li l-iskop tiegħu aktar huwa ta' natura sperimentali: is-soluzzjoni għal problemi xjentifiċi u tekniċi kritiċi sabiex il-fuzjoni tittiehed f'punt li fih jistgħu jitfasslu l-applikazzjonijiet industrijali. ITER huwa mistenni jkun l-ewwel apparat tal-fuzjoni fid-dinja li jiġġenera aktar enerġija minn dik mitfugħa fih u, b'hekk, ser ikun il-prova ta' prinċipju li jwitti t-triq għall-istadju li jmiss: impjant tal-enerġija mill-fuzjoni ta' dimostrazzjoni⁽⁴⁹⁾.

L-implimentazzjoni u l-aħħar kisbiet⁽⁵⁰⁾

Il-bini tal-ITER beda fl-2007. L-UE hija responsabbli għal 45 % mill-kostruzzjoni tiegħu. Huma involuti industrijali tal-ingenierija civili tal-ogħla livell ta' żvilupp teknoloġiku. Sal-lum, ingħataw aktar minn 700 kuntratt u għotjiet lil kumpaniji, li jinkludu intrarpiżi żgħar u medji, f'24 pajjiż, għal valur ta' kważi EUR 5 biljun.

Il-kostruzzjoni issa miexja viżibbilment u kostantement fis-sit sa Novembru 2018 tlesta sa 60 % minnu. Il-bijotarka tal-bini Tokamak tlestiet u l-iscaffolding tagħha tneħħa fi Frar 2018. Fil-bażi tagħha, il-kostruzzjoni tal-kuruna, komponent vitali taħt ir-responsabbiltà tal-Euratom, tlestiet fil-ħin f'Awwissu. Tliet tankijiet tat-tbattil forniti mill-Istati Uniti u erba' tankijiet ta' suppressjoni tal-fwar forniti miċ-Ċina ġew installati fl-istess xahar. L-ewwel settur tar-riċipjent vakwu, li qed jinbena fil-Korea, tlesta aktar minn 80 % minnu. Ir-Russja lestiet il-produzzjoni tagħha ta' konduttur tal-kamp polojdali għas-sistema ta' kalamiti tal-ITER, u l-Indja kważi lestiet il-fabrikazzjoni taċ-ċilindru u tal-bażi inferjuri tal-krijostat fuq il-post f'Cadarache. Il-manifattura ta' pakketti tal-koljatura tal-kamp torojdali, kif ukoll l-ittestjar fil-kesħa u l-inserzjoni f'kompartmenti ffabrikati bi preċiżjoni, jinsabu f'livell avvanzat fl-Ewropa u fil-Gappun. B'mod ġenerali, sar progress sostanzjali għal kull komponent, sistema u struttura ewlenin tal-ITER⁽⁵¹⁾.

L-ITER huwa proġett internazzjonali teknoloġikament kumpless, mingħajr preċedenti u fuq skala kbira u, għaldaqstant, iffaċċja sfidi sinifikanti li wasslu għal kostijiet akbar u għal dewmien. Madankollu, il-progress li sar fl-2018 ikkonferma r-robustezza tal-azzjonijiet meħuda għ (52).

⁽⁴⁷⁾ Impact assessment accompanying the document, SWD(2018) 307 final, 7.6.2018 — https://ec.europa.eu/info/publications/horizon-europe-impact-assessment-staff-working-document_en

⁽⁴⁸⁾ Ftehim dwar ITER. ĠU L 358, 16.12.2006, p. 62-80, [https://eur-lex.europa.eu/legal-content/GA/TXT/?uri=CELEX:22006A1216\(03\)](https://eur-lex.europa.eu/legal-content/GA/TXT/?uri=CELEX:22006A1216(03))

⁽⁴⁹⁾ *Dikjarazzjoni tal-Programm ITER*, p. 1.

⁽⁵⁰⁾ *Dikjarazzjoni tal-Programm ITER*, pp. 1-2.

⁽⁵¹⁾ Id-Direttorat Ġenerali għall-Enerġija, *Rapport annwali tal-attività tal-2018*, p. 28.

⁽⁵²⁾ Id-Direttorat Ġenerali għall-Enerġija, *Rapport annwali tal-attività tal-2018*, p. 28.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni konkluża riċentement tal-ITER ⁽⁵³⁾ enfasizzat titjib fil-ġestjoni tal-proġett. L-ewwel nett, l-aġenzija Ewropea inkarigata mill-kontribuzzjoni tal-UE għall-ITER (fużjoni għall-enerġija jew F4E) tejbet il-prattiki ta' kontroll u ta' monitoraġġ tagħha. Numru ta' indikaturi ewlenin tal-prestazzjoni li jkejlu l-progress u l-kosteffiċjenza tal-proġett issa qed jiġu ssorveljati mill-qrib ⁽⁵⁴⁾. It-tieni, l-hekk imsejjaħ approċċ imqassam fuq stadji huwa wieħed mill-aktar partijiet kruċjali tar-rivoluzzjoni fil-ġestjoni peress li jaqsam il-ħidma f'erba' stadji, b'kull wieħed li għandu għan ewlieni x'jilħaq. Matul kull stadju tal-proġett, se jitwettqu biss l-attivitatiet li jkunu kritiċi għall-għan li jrid jintlaħaq f'dak l-istadju ⁽⁵⁵⁾.

Skont il-qafas finanzjarju pluriennali li jmiss, l-UE se tkompli bl-appoġġ tagħha għall-ITER permezz tal-F4E, filwaqt li tiżgura li l-iżborż tal-finanzjament ikun ibbażat fuq il-prestazzjoni u fuq il-kisbiet proprijji fil-prattika.

Il-Fond Ewropew għall-Investimenti Strateġiċi

Objettivi tal-programm

Il-**pjan ta' investiment għall-Ewropa**, magħruf ukoll bħala "l-Pjan Juncker", imniedi mill-President Jean-Claude Juncker fl-2015, kien twegiba importanti għall-kriżi ekonomika u finanzjarja u għall-impatt negattiv tagħha fil-livell tal-investiment fl-UE. Il-pjan baqa' waħda mill-prijoritajiet ewlenin għall-Kummissjoni fl-2018. Huwa mibni fuq tliet pilastri: il-Fond Ewropew għall-Investimenti Strateġiċi jipprovdi garanzija tal-UE sabiex jiġi mmobilizzat l-investiment privat; iċ-Ċentru Ewropew ta' Konsulenza għall-Investimenti u l-Portal Ewropew ta' Proġetti ta' Investiment jipprovdu assistenza teknika u viżibbiltà akbar għall-opportunitajiet ta' investiment. It-tielet pilastru huwa mmirat lejn it-titjib tal-ambjent kummerċjali billi jneħhi l-ostakoli regolatorji għall-investiment fl-UE kollha.

Il-**Fond Ewropew għall-Investimenti Strateġiċi**, magħruf ukoll bħala "*l-Fond Juncker*", għandu l-għan li sal-2020 jimmobilizza EUR 500 biljun ⁽⁵⁶⁾ f'investiment pubbliku u privat addizzjonali f'oqsma strateġiċi bħall-infrastruttura, ir-riċerka u l-innovazzjoni, l-educazzjoni, l-enerġija rinnovabbli u l-effiċjenza enerġetika, l-ambjent kif ukoll il-finanzjament ta' riskju għal intrapriżi żgħar u medji. Dan huwa miksub permezz ta' garanzija baġitarja tal-UE għall-Grupp tal-Bank Ewropew tal-Investiment, li tippermettilhom iżidu l-finanzjament ta' proġetti bi profil ta' riskju ogħla. Il-fond jappoġġa investimenti li jsaħhu t-tkabbir, speċjalment fl-oqsma li ġejjin:

⁽⁵³⁾ *Rapport ta' progress ta' nofs it-terminu skont l-Artikolu 5b tad-Deciżjoni tal-Kunsill li tistabbilixxi l-Impriza Kongunta Ewropea għall-ITER u l-iżvilupp tal-Enerġija mill-Fużjoni u li tagħtiha vantaġġi*, COM(2019) 147 final, 21.3.2019, pp. 20-21.

⁽⁵⁴⁾ *Proposta għal deciżjoni tal-Kunsill li temenda d-Deciżjoni 2007/198/Euratom li tistabbilixxi l-Impriza Kongunta Ewropea għall-ITER u għall-iżvilupp tal-Enerġija mill-Fużjoni u li tikkonferixxilha vantaġġi — Memorandum ta' spjegazzjoni*, COM(2018) 445 final, 7.6.2018, p. 4.

⁽⁵⁵⁾ *Rapport ta' progress ta' nofs it-terminu skont l-Artikolu 5b tad-Deciżjoni tal-Kunsill li tistabbilixxi l-Impriza Kongunta Ewropea għall-ITER u l-iżvilupp tal-Enerġija mill-Fużjoni u li tagħtiha vantaġġi*, COM(2019) 147 final, 21.3.2019, p. 9.

⁽⁵⁶⁾ L-għan inizjali stabbilit fl-2015 kien ta' EUR 315-il biljun. Fl-1 ta' Jannar 2018 daħal fis-seħħ ir-regolament sabiex jiġi estż u jissaħħaħ il-Fond Ewropew għall-Investimenti Strateġiċi (il-Fond Ewropew għall-Investimenti Strateġiċi 2.0). Dan jestendi l-ħajja tal-fond sa tmim l-2020 u jżid il-mira ta' investiment tiegħu għal EUR 500 biljun. Fost l-oħrajn dan jimmira wkoll li jżid it-trasparenza tad-deciżjonijiet dwar l-investiment u li jipprovdi aktar appoġġ tekniku.

Ġart: l-investment skont is-settur sal-15 ta' Mejju 2019.

Sors: Grupp tal-Bank Ewropew tal-Investment – <http://www.eib.org/efsi/>

L-implimentazzjoni u l-aħħar kisbiet

Sa tmiem l-2018, il-Fond Ewropew għall-Investimenti Strateġiċi kien irnexxielu jappoġġa proġetti innovattivi u strateġiċi u għen fil-mobilizzazzjoni ta' aktar minn EUR 370 biljun⁽⁵⁷⁾ f'investment privat u pubbliku. Dan diġà jirrappreżenta kważi 75 % mill-mira għall-2020.

Taħt il-**komponent infrastruttura u innovazzjoni**, il-Bank Ewropew tal-Investment approva 514-il proġett ta' madwar EUR 244,3 biljun f'valur tal-investment, bil-finanzjament mill-Bank Ewropew tal-Investment iggarantit mill-Fond Ewropew għall-Investimenti Strateġiċi li huwa mistenni jammonta għal EUR 52,9 biljun.

Għall-**komponent intrapriżi żgħar u medji**, ġew approvati 517-il operazzjoni mill-Fond Ewropew tal-Investment għal valur ta' investment totali ta' EUR 131.2 biljun. Huma mistennija li jibbenifikaw madwar 858 000 kumpaniji b'kapitalizzazzjoni żgħira u medja fl-Istati Membri kollha. Mill-1 031 operazzjoni approvati, 869 ġew iffirmati fl-Istati Membri kollha. Il-Fond Ewropew għall-Investimenti Strateġiċi jinsab fi triqtu sabiex jilhaq l-oġettivi tiegħu.

Il-Fond Ewropew għall-Investimenti Strateġiċi kellu effett multiplikatur aggregat ta' 13,5 ⁽⁵⁸⁾ fl-2018, li jfisser li kull EUR 1 tal-baġit tal-UE jingrana EUR 14,96 f'investment addizzjonali (kalkolu għall-fond sħiħ).

⁽⁵⁷⁾ L-ammont sal-15 ta' Mejju 2019 kien ta' EUR 399 biljun u ta' EUR 408 biljun sat-13 ta' Ġunju 2019.

⁽⁵⁸⁾ Evaluation of the European Fund for Strategic Investments, of the European Investment Advisory Hub, and of the European Investment Project Portal (Evalwazzjoni tal-Fond Ewropew għall-Investimenti Strateġiċi, taċ-Ċentru Ewropew ta' Konsulenza għall-Investimenti u tal-Portal Ewropew ta' Proġetti ta' Investment), SWD(2018) 316 final, 6.6.2018, p. 55.

Il-Fond Ewropew għall-Investimenti Strateġiċi qeda wkoll rwol importanti fl-allokkazzjoni tal-investment sabiex jintlaħqu l-oġġettivi strateġiċi tal-UE. Terz mill-investimenti totali tal-Fond Ewropew għall-Investimenti Strateġiċi jappoġġa lil intrapriżi żgħira u medji; 25 % għar-riċerka u l-iżvilupp; 18 % jappoġġaw proġetti tal-enerġija; 11 % għal proġetti diġitali; 7 % għal proġetti tat-trasport; 4 % għall-infrastruttura soċjali u 4 % għall-ambjent u għall-effiċjenza fir-riżorsi ⁽⁵⁹⁾.

Il-provvista ta' faċilitajiet ġodda għall-pazjenti fil-Polonja ⁽⁶⁰⁾

L-isptarijiet spiss ikunu neqsin minn fondi sabiex jinvestu fit-titjib tal-istandard tal-kura tas-saħħa tagħhom. Ir-Reġjun ta' Kujawsko-Pomorskie kien l-ewwel wieħed fil-Polonja li kiseb self għal proġett fis-settur pubbliku mill-Fond Ewropew għall-Investimenti Strateġiċi. Billi għaqqad self ta' EUR 57 miljun mill-Bank Ewropew tal-Investment ma' flus mill-baġit tiegħu stess u minn finanzjament ieħor mill-UE, ir-reġjun qed jestendi l-isptar Rydygier f'Toruń. B'enfasi fuq ir-riċerka u fuq it-teknoloġija moderna, dan il-proġett se jipprovdi lir-residenti b'firxa sħiħa ta' trattamenti u ta' aċċess għall-aħħar proċeduri mediċi. L-għadd ta' sodod għall-pazjenti se jirdoppja, u jittla' minn 551 għal 1 059. L-ispazju tal-art se jżied minn 20 000 m² għal aktar minn 50 000 m², u se jinholoq spazju ekoloġiku ta' 57 000 m². L-isptar se jiffranka l-ispejjeż billi jtejjeb l-effiċjenza tal-amministrazzjoni u billi jintroduċi miżuri ekoloġiċi li jiffrankaw l-enerġija. Il-partijiet il-ġodda tal-isptar se jifftu għall-pazjenti fl-2019.

It-titjib tan-netwerks tal-enerġija fl-Italja ⁽⁶¹⁾

Il-Bank Ewropew tal-Investment qed isellef lil Dolomiti Energia EUR 100 miljun sabiex iġgedded u tiżviluppa n-netwerks ta' distribuzzjoni tal-gass u tal-elettriku tagħha. Il-finanzjament ser isaħħaħ u jmantni l-impjanti idroelettriċi fil-provinċja ta' Trento fit-Tramuntana tal-Italja, fejn Dolomiti Energia topera u timpjega 1 400 persuna.

Il-Fond Nikkollegaw l-Ewropa mal-Broadband ⁽⁶²⁾: il-broadband jilhaq żoni anqas popolati tal-UE ⁽⁶³⁾

Il-Fond Nikkollegaw l-Ewropa mal-Broadband huwa l-ewwel pjattaforma ta' investment fl-infrastruttura tal-broadband taħt il-pjan Juncker. Il-fond jgħaqqad il-finanzjament mill-Bank Ewropew tal-Investment, mill-Facilità Nikkollegaw l-Ewropa, minn banek promozzjonali nazzjonali u minn investituri privati. Il-fond il-ġdid tal-broadband se jgħin lill-UE tilhaq il-mira li l-unitajiet domestiċi Ewropej kollha għandu jkollhom aċċess għal konnessjonijiet tal-internet ta' 30 Megabit fis-sekonda sal-2020 u li l-iskejjel, iċ-ċentri tat-trasport, il-fornituri ewlenin tas-servizzi pubbliċi u l-intrapriżi diġitalment intensivi kollha għandu jkollhom aċċess għal konnessjonijiet tal-internet ta' Gigabit (1) fis-sekonda sal-2025 (l-oġġettivi tas-Soċjetà Ewropea tal-Gigabits). Dan iwieġeb għad-domanda li qiegħda tikber ta' finanzjament ta' proġetti tal-broadband fuq skala iżgħira u b'riskju ogħla madwar l-Ewropa kollha, li bħalissa m'għandhomx aċċess għal fondi tal-UE. Il-fond għandu l-għan li jiġbor EUR 500 miljun għall-investment fil-broadband sal-2020 u huwa mistenni jkattar investimenti totali li jlaħħqu mal-EUR 1,0-1,7 biljun. L-ewwel proġett tal-fond gie ffirmat f'Jannar 2019 sabiex jitnieda netwerk ta' fibra sad-dar (FTTH) ta' kwalità għolja u b'aċċess miftuħ f'livell residenzjali, kummerċjali u għall-amministrazzjoni pubblika fiż-żoni rurali tar-reġjuni ta' Primorje-Gorski Kotar u ta' Istria (il-Kroazja) li jkopri aktar minn 135 000 post.

⁽⁵⁹⁾ Informazzjoni aġġornata fit-13 ta' Ġunju 2019, sors: Grupp tal-Bank Ewropew tal-Investment – <http://www.eib.org/efsi/>

⁽⁶⁰⁾ Il-Kummissjoni Ewropea, Pjan Juncker — Sitwazzjoni attwali, 2019, p. 5 — https://ec.europa.eu/commission/sites/beta-political/files/brochure-investment-plan-17x17-mar19_mt.pdf

⁽⁶¹⁾ Il-Kummissjoni Ewropea, Pjan Juncker — Sitwazzjoni attwali, 2019, p. 12 — https://ec.europa.eu/commission/sites/beta-political/files/brochure-investment-plan-17x17-mar19_mt.pdf

⁽⁶²⁾ Bħala parti mill-istrateġija Ewropa 2020 tagħha, fl-2010 l-UE stabbilixxiet tliet miri għall-broadband: sal-2013, li twassal broadband bażiku (sa 30 Mbps) għall-Ewropej kollha; sal-2020, li tipprovdi lill-Ewropej kollha bi broadband veloci (aktar minn 30 Mbps); u sal-2020, li tiżgura l-adozzjoni minn 50 % jew aktar mill-unitajiet domestiċi Ewropej ta' broadband ultraveloci (aktar minn 100 Mbps). Sabiex tappoġġa dawn l-oġġettivi, l-UE implimentat sensiela ta' miżuri politiċi u regolatorji u għamlet madwar EUR 15-il biljun disponibbli għall-Istati Membri fil-perjodu 2014-2020 permezz ta' varjetà ta' sorsi u ta' tipi ta' finanzjament, inklużi EUR 5,6 biljun f'self mill-Bank Ewropew tal-Investment. Sommarju tal-linji gwida għall-investment tal-fond huwa disponibbli online fuq il-paġna web tas-Suq Uniku Diġitali (DSM) tal-Kummissjoni Ewropea: <https://ec.europa.eu/digital-single-market/en/news/connecting-europe-broadband-fund>.

⁽⁶³⁾ Il-Kummissjoni Ewropea, Pjan Juncker — Sitwazzjoni Attwali, 2019, p. 9 — https://ec.europa.eu/commission/sites/beta-political/files/brochure-investment-plan-17x17-mar19_mt.pdf

Valutazzjoni u evalwazzjoni

L-evidenza mill-**Evalwazzjoni tal-2018** tissuggerixxi valur miżjud ċar f'termini tal-Fond Ewropew għall-Investimenti Strateġiċi li jwieġeb għal htigijiet ta' investiment mhux issodisfati u jappoġġa l-htieġa għal investiment kontroċikliku. Minn perspettiva politika, il-fond irnexxielu jmexxi d-dibattitu minn miżuri ta' awsterità għal miżuri ta' appoġġ għall-investiment. Fuq il-bażi tal-operazzjonijiet sa tmiem l-2017, il-Fond Ewropew għall-Investimenti Strateġiċi **appoġġa aktar minn 750 000 impjieg biċ-ċifra li se tiżdied għal 1,4 miljun impjieg sal-2020**. Dan zied il-prodott domestiku gross fl-UE b'0,6% u huwa mistenni li jzid il-prodott domestiku gross tal-UE b'1,3% sal-2020.

Minkejja li l-istampa generali tjiebet f'livell makro, f'termini tal-iskala tad-diskrepanza fil-finanzjament u tal-kundizzjonijiet tal-finanzjament (speċjalment għal intrapriži żgħar u medji), **għad hemm htigijiet ta' investiment sostanzjali u urġenti**. L-evidenza mill-evalwazzjoni tissuggerixxi li diskrepanzi persistenti fis-suq li jzommu lura l-investiment għadhom osservati f'oqsma ta' politika differenti. L-aċċellerazzjoni riċenti tal-investiment fl-UE għadu ma rnexxilhiex iżjed ir-rati ta' investiment għall-medji storiċi. Barra minn hekk, l-isforzi ser ikollhom bżonn ikompli wara l-2020 sabiex l-investiment jingiebu lura għat-tendenza sostenibbli fit-tul tiegħu b'enfasi partikolari fuq il-prijoritajiet politiċi kurrenti u emergenti tal-UE.

Fost in-**nuqqasijiet** enfasizzati fl-evalwazzjoni tal-2018 hemm il-htieġa li jingħataw aktar attenzjoni l-għanijiet klimatiki fit-tul tal-UE. Dan ġie indirizzat bl-estensjoni tal-Fond Ewropew għall-Investimenti Strateġiċi fl-2018. Tal-anqas 40 % mill-komponent tal-infrastruttura u l-innovazzjoni tal-Fond Ewropew għall-Investimenti Strateġiċi jenhtieġ li jikkontribwixxi għall-azzjoni klimatika f'konformità mal-Ftehim ta' Pariġi. Barra minn hekk, il-Kummissjoni użat ir-rappreżentazzjoni tagħha fil-korpi ta' governanza tal-Bank Ewropew tal-Investiment u tal-Fond Ewropew tal-Investiment u fil-kumitati tat-tmexxija għal dawn l-istrumenti sabiex jiġi żgurat li l-Bank Ewropew tal-Investiment u l-Fond Ewropew tal-Investiment jaderixxu mill-qrib mal-oġettivi tal-politika tal-UE fl-implimentazzjoni tal-istrumenti finanzjarji, inkluż l-appoġġ għall-intraprenditorija soċjali, għall-ġlieda kontra l-qgħad fost iż-żgħażaġh, għall-ġlieda kontra t-tibdil fil-klima, għall-ġlieda kontra l-evitar tat-taxxa u għall-promozzjoni ta' standards internazzjonali ta' governanza tajba tat-taxxa.

Fl-imġhoddi, il-Fond Ewropew għall-Investimenti Strateġiċi appoġġa biss numru limitat ta' proġetti transfruntiera li tipikament għandhom dimensjoni għolja ta' valur miżjud tal-UE. L-iżgurar ta' kopertura ġeografika mifruxa fi ħdan l-UE għadu importanti, li huwa xi ħaġa li tjiebet matul is-snin tal-operazzjoni tal-fond. F'termini tal-konsistenza, għad hemm lok għal titjib ulterjuri fil-komplimentarjetà u fl-appoġġ reċiproku bejn it-tliet pilastri tal-fond kif ukoll għall-mitigazzjoni tar-riskji potenzjali tal-kompetizzjoni bejn il-fond u strumenti finanzjarji oħra tal-UE.

F'Jannar 2019, il-**Qorti Ewropea tal-Awdituri** ppubblikat rapport speċjali (Nru 03/2019) dwar il-Fond Ewropew għall-Investimenti Strateġiċi. Għad li l-konklużjoni ġenerali tal-awditu hija li l-fond kien effettiv fiż-zieda tal-finanzjament sabiex jiġi sostnut investiment addizzjonali sostanzjali fl-UE, il-Qorti qajmet xi tħassib ukoll. Inkluż dwar jekk xi operazzjonijiet tal-fond ħadux post operazzjonijiet oħra tal-Bank Ewropew tal-Investiment u strumenti finanzjarji oħra tal-UE, u dwar jekk parti mill-appoġġ tal-fond marritx għal proġetti li setgħu jiġu ffinanzjati minn sorsi oħra, għad li b'termini differenti. Il-Qorti enfasizzat ukoll il-htieġa ssokkata li jiġi żgurat tifrix ġeografiku bbilanċjat tal-investiment appoġġat mill-fond.

Skont il-pakkett tal-qafas finanzjarju pluriennali u fuq il-bażi tas-suċċess tal-pjan Juncker u tal-Fond Ewropew għall-Investimenti Strateġiċi, il-Kummissjoni pproponiet inizjattiva ġdida għall-mobilizzazzjoni tal-investiment privat u pubbliku għall-perjodu 2021-2027 — il-**programm InvestEU**. Il-programm il-ġdid introduċa tibdiliet li jindirizzaw kwistjonijiet imqajma mill-Qorti Ewropea tal-Awdituri sabiex il-finanzjament mill-UE għal proġetti ta' investiment fl-Ewropa jsir aktar sempliċi, effiċjenti u flessibbli. Il-programm InvestEU għandu jiffoka fuq l-indirizzar tad-diskrepanzi kbar fl-investiment f'oqsma ewlenin għall-futur permezz ta' garanzija baġitarja tal-UE ta' EUR 38 biljun. B'hekk, dan se jkompli jixpruna l-ħolqien tal-impjiegi u jappoġġa l-investiment u l-innovazzjoni fl-UE. Huwa mistenni li jimmobilizza madwar EUR 650 biljun f'investiment privat u pubbliku madwar l-UE sa tmiem l-2027, u jipprovi appoġġ permezz ta' erba' komponenti tal-politika: l-infrastruttura sostenibbli, ir-riċerka, l-innovazzjoni u d-digitalizzazzjoni, l-intrapriži żgħar u medji (SMEs), u l-investiment soċjali u l-ħiliet.

Il-Faċilità Nikkollegaw l-Ewropa

Objettivi tal-programm

Sabiex tistimola l-ħolqien tal-impjegi u ssaħħaħ ir-rati ta' tkabbir, l-UE teħtieġ infrastrutturi aġġornati u bi prestazzjoni għolja sabiex jikkontribwixxu fil-konnessjoni u fl-integrazzjoni tal-UE u tar-reġjuni kollha tagħha, fis-setturi tat-trasport, tat-telekomunikazzjoni u tal-enerġija. Dawn il-konnessjonijiet huma essenzjali għall-moviment ħieles tal-persuni, tal-merkanzija, tal-kapital u tas-servizzi.

Għaldaqstant, il-Faċilità Nikkollegaw l-Ewropa tappoġġa l-investiment fl-infrastruttura tat-trasport, tal-enerġija u diġitali permezz tal-iżvilupp tan-netwerks trans-Ewropej. Dawn in-netwerks jiffaċilitaw il-konnessjonijiet u l-interoperabbiltà transfruntiera, irawmu koeżjoni ekonomika, soċjali u territorjali akbar, u jikkontribwixxu għal ekonomija soċjali tas-suq aktar kompetittiva.

L-objettivi speċifiċi tal-Faċilità Nikkollegaw l-Ewropa huma dawn li ġejjin:

Il-Faċilità Nikkollegaw l-Ewropa — Trasport

- It-tneħħija tal-kongestjonijiet, it-tiħħiħ tal-interoperabbiltà ferrovjarja, il-konnessjoni fejn hemm lakuni, u, b'mod partikolari, it-titjib tas-sezzjonijiet transfruntiera.
- L-iżgurar ta' sistemi sostenibbli u effiċjenti tat-trasport fuq perjodu twil, bil-ħsieb li ssir tneħħija għall-flussi tat-trasport mistennija fil-futur flimkien mal-possibbiltà tad-dekarbonizzazzjoni tal-mezzi kollha tat-trasport permezz tat-tranzizzjoni għal teknoloġiji tat-trasport innovattivi, b'livell baxx ta' emissjonijiet ta' karbonju u effiċjenti fl-enerġija, filwaqt li tiġi ottimizzata s-sikurezza.
- L-ottimizzazzjoni kemm jista' jkun tal-integrazzjoni u tal-interkonnessjoni tal-mezzi tat-trasport u t-titjib tal-interoperabbiltà tas-servizzi tat-trasport, filwaqt li tiġi żgurata l-aċċessibbiltà tal-infrastrutturi tat-trasport.

Il-Faċilità Nikkollegaw l-Ewropa — Enerġija

- Iż-żieda tal-kompetittività permezz tal-promozzjoni ta' aktar integrazzjoni tas-suq intern tal-enerġija u l-interoperabbiltà bejn netwerks tal-elettriku u tal-gass bejn il-fruntieri.
- It-titjib tas-sigurtà tal-provvista tal-enerġija tal-UE.
- Il-kontribut għall-iżvilupp sostenibbli u għall-protezzjoni tal-ambjent, fost l-oħrajn permezz tal-integrazzjoni tal-enerġija minn sorsi rinnovabbli fin-netwerk tat-trasmissjoni, u l-iżvilupp ta' netwerks intelligenti tal-enerġija u ta' netwerks tad-diossidu tal-karbonju.

Il-Faċilità Nikkollegaw l-Ewropa — Telekomunikazzjoni

- Il-kontribut għall-interoperabbiltà, għall-konnettività, għall-użu sostenibbli, għat-tħaddim u għall-manutenzjoni evoluttiva tal-infrastrutturi trans-Ewropej tas-servizzi diġitali, kif ukoll għall-koordinazzjoni fil-livell Ewropew.
- Il-kontribut għall-fluss effiċjenti tal-investimenti privati u pubbliċi sabiex jiġu stimolati l-installazzjoni u l-modernizzazzjoni ta' networks tal-broadband bl-għan li jikkontribwixxu sabiex jintlaħqu l-miri tal-broadband tal-aġenda diġitali għall-Ewropa.

L-implimentazzjoni u l-aħħar kisbiet

Il-Facilità Nikkollegaw l-Ewropa tipprovdi appoġġ għall-iżvilupp tan-Netwerk tat-Trasport Trans-Ewropew sabiex jiġu kompletati konnessjonijiet transfruntiera, isiru konnessjonijiet fejn dawn huma neqsin u jtnefhew il-kongestjonijiet. *Bejn l-2014 u l-2018*, intgħażlu 688 proġett għall-finanzjament taħt il-qasam tat-**trasport** tal-Facilità Nikkollegaw l-Ewropa, li jipprovdu EUR 22,8 biljun f'fondi tal-UE li jingranaw volum ta' investiment ta' EUR 48 biljun. *Fl-2018*, il-Facilità Nikkollegaw l-Ewropa pprovdiet EUR 1,7 biljun f'fondi li ingranaw investiment kumplessiv ta' kważi EUR 7 biljun għal 88 proġett tat-trasport li ffokaw fuq in-Netwerks Trans-Ewropej (TEN). Barra minn hekk, tnediet sejha speċifika għall-mobilizzazzjoni tal-fondi favur is-sikurezza, id-digitalizzazzjoni u l-multimodalità tat-trasport, b'EUR 450 miljun f'fondi disponibbli.

Il-qasam tat-**telekomunikazzjoni** tal-Facilità Nikkollegaw l-Ewropa jippermetti l-interoperabbiltà billi tiġi użata ekosistema ta' infrastrutturi tas-servizzi digitali transfruntiera fdati li huma essenzjali sabiex titnieda t-trasformazzjoni digitali tal-Istati Membri. F'termini tal-konnettività, il-Facilità Nikkollegaw l-Ewropa tistimola l-investiment għall-installazzjoni u għall-modernizzazzjoni tan-netwerks tal-broadband, u tipprovdi konnettività bla fili lokali ta' kwalità għolja fil-komunitajiet lokali (Wifi4EU). L-infrastrutturi tas-servizzi digitali jiffacilitaw l-interazzjoni transfruntiera bejn l-amministrazzjonijiet pubbliċi, in-negozji u ċ-ċittadini f'firxa wiesgħa ta' oqsma bħač-ċibersigurtà, id-data miftuħa u s-saħħa elettronika. Il-programm ta' ħidma għall-2018 appoġġa l-installazzjoni, it-tħaddim u l-manutenzjoni evoluttiva ta' 16-il infrastruttura digitali, b'bini fuq l-investiment li sar fis-snin ta' qabel. Barra minn hekk, żdiedu tliet elementi importanti ġodda mal-ekosistema tal-Facilità Nikkollegaw l-Ewropa, jiġifieri l-Arkivjar elettroniku, il-Context Broker u l-Infrastruttura tat-Test tal-big data ⁽⁶⁴⁾.

L-element importanti tal-Identifikazzjoni elettronika jindirizza l-isfida tar-rikonnoxximent transfruntier ta' dokumenti ta' identifikazzjoni elettronici maħruġa f'livell nazzjonali. Ladarba dan jtnieda fi Stat Membru, ir-rikonnoxximent reċiproku ta' dokumenti ta' identifikazzjoni nazzjonali bħal dawn isir possibbli bejn l-Istati Membri parteċipanti. Dan ifisser li, pereżempju, ċittadin tal-UE ser ikun jista' jaċċessa servizz pubbliku ta' Stat Membru ieħor billi juża l-mezzi nazzjonali ta' identifikazzjoni tiegħu stess. *Fl-2018*, il-Facilità Nikkollegaw l-Ewropa qed tiffinanzja proġett ambizzjuż li jwitti t-triq għall-użu propju ta' dokumenti ta' identifikazzjoni elettronici fin-Netherlands, sabiex b'hekk iċ-ċittadini tal-UE jkunu jistgħu jagħtu prova tal-identità tagħhom b'mod elettroniku bid-dokumenti tagħhom maħruġa nazzjonalment meta jfittxu li jaċċessaw aktar minn 200 servizz pubbliku f'90 muniċipalitá. Is-soluzzjoni bħalissa hija disponibbli għal detenturi ta' dokumenti ta' identifikazzjoni elettronici mill-Awstrija, mill-Ġermanja u mill-Belġju u jenħtieġ li tiġi estiża b'mod progressiv għal pajjiżi oħrajn ⁽⁶⁵⁾.

L-2018 rat it-tlestija tas-sejha tal-2017 għal taħlit tat-trasport tal-Facilità Nikkollegaw l-Ewropa li ħadet approċċ innovattiv, u qiegħdet għad-dispożizzjoni baġit indikattiv totali ta' EUR 1,40 biljun f'għotjiet tal-UE, li jrid jiġi kkombinat mal-finanzjament mill-Fond Ewropew għall-Investimenti Strateġici, mill-Bank Ewropew tal-Investiment, minn banek promozzjonali nazzjonali jew minn investituri mis-settur privat. Aktar minn EUR 250 miljun f'kofinanzjament ser ikunu ddedikati għall-promozzjoni ta' fjuwils alternattivi fit-trasport. Dawn il-proġetti jinkludu:

- l-ekologizzazzjoni tal-ħolqa tat-trasport marittimu bejn il-port ta' Swinoujscie fil-Polonja u l-port ta' Ystad fl-Iżvezja;
- l-installazzjoni ta' infrastruttura tat-trasport pubbliku tal-idroġenu fid-Danimarka, fil-Latvja u fir-Renju Unit;
- il-bini ta' netwerk ta' stazzjonijiet tal-gass naturali bijolikwifikat f'toroq li jgħaqqdu n-Nofsinhar ta' Spanja u l-Lvant tal-Polonja permezz tal-Belġju, tal-Ġermanja, ta' Franza u tan-Netherlands;
- l-elettrizzazzjoni tar-rotot tax-xarabanks urbani u reġjonali fil-Kroazja, fl-Italja, fis-Slovenja u fis-Slovakkja ⁽⁶⁶⁾.

⁽⁶⁴⁾ *Dikjarazzjoni tal-Programm 2020 tal-Facilità Nikkollegaw l-Ewropa*, p. 163.

⁽⁶⁵⁾ *Dikjarazzjoni tal-Programm 2020 tal-Facilità Nikkollegaw l-Ewropa*, p. 163.

⁽⁶⁶⁾ Id-Direttorat Ġenerali għall-Mobilità u t-Trasport, *Rapport Annwali tal-Attività tal-2018*, p. 34.

Permezz tas-sejha ta' taħlit, intgħażel il-proġett għal **network ta' servizzi b'Emissjonijiet Żero għat-trasport pubbliku** li jgħaqqad lil Amsterdam u l-Ajruport Schipol ta' Amsterdam. Dan se jikkontribwixxi għaż-żieda tal-multimodalità u għat-tranzizzjoni konsegwenti minn fjuwils fossili għal dawk alternattivi fin-Nodi Urbani tan-**Network ta' Trasport Trans-Ewropew** madwar Amsterdam (il-Baħar ta' Tramuntana - il-Baltiku, il-Baħar ta' Tramuntana - il-Mediterran u r-Renu — Alpin).

Il-programmi ta' hidma pluriennali għall-qasam tal-**enerġija** tal-Facilità Nikkollegaw l-Ewropa bejn l-2014 u l-2018 wasslu għall-allokazzjoni totali ta' EUR 3,4 biljun għal 122 azzjoni li kkontribwixxew għal 91 proġett ta' interess komuni ⁽⁶⁷⁾.

Fl-2018 giet iffirmita l-għotja għal SuedOstLink, wieħed mill-akbar proġetti tal-infrastruttura tal-enerġija fil-Germanja. Il-proġett jikkonsisti f'580 km ta' kejbils b'vultaġġ għoli mqiegħda kompletament taħt l-art. Il-linja elettrika se toħloq konnessjoni, li hija meħtieġa b'mod urgenti, bejn l-enerġija eolika ġenerata fit-Tramuntanat tal-Germanja u ċ-ċentri tal-konsum fin-Nofsinhar tal-pajjiż. Għalhekk, din se tiżgura integrazzjoni aħjar tal-enerġiji rinnovabbli, kif ukoll se ssaħħa l-iskambju transfruntier tal-enerġija ma' Stati Membri tal-UE li huma girien.

Giet allokata wkoll għotja ta' EUR 27 miljun sabiex tappoġġa l-bini ta' linja elettrika interna ġdida ta' 400 kV bejn Cernavoda u Stalpu fir-Rumanija, li se tikkontribwixxi sabiex tiżdied il-kapaċità ta' interkonnessjoni bejn il-Bulgarija u r-Rumanija u se tgħin sabiex tiġi integrata l-enerġija eolika mill-kosta tal-Baħar l-Iswed.

Barra minn hekk, gie ffirmat ftehim ta' għotja sabiex tiġi appoġġata l-introduzzjoni ta' gass naturali f'Ċipru permezz tal-proġett CyprusGas2EU (b'appoġġ mill-UE ta' EUR 101 miljun), li se jtemm l-iżolament tal-enerġija kurrenti ta' Ċipru, filwaqt li jgħib diversifikazzjoni f'regjun primarjament dominat minn sors uniku ta' provvista u jgħin sabiex jitnaqqsu t-tniġġis u l-emissjonijiet tal-arja billi jagħmliha possibbli li l-ġenerazzjoni tal-enerġija tinqaleb miż-żejt fjuwil tqil għall-gass. Se jtejjeb ukoll is-sigurtà tal-enerġija u l-kompetittività fil-prezz ⁽⁶⁸⁾.

Fl-2018, għotja ta' EUR 578 miljun, l-akbar għotja għall-enerġija fl-istorja tal-Facilità Nikkollegaw l-Ewropa, ingħatat b'appoġġ tal-bini tal-interkonnessjoni bejn Franza u Spanja fil-Golf tal-Biskalja. Il-konnessjoni l-ġdida tal-elettriku se ttejjeb l-integrazzjoni tal-Penizola Iberika fis-suq intern tal-elettriku. Il-proġett, li jinkludi sezzjoni off-shore ta' 280 km, jinkorpora soluzzjonijiet teknologikament innovattivi dwar it-fossil tar-rota fuq il-Canyon ta' Capbreton u s-sezzjoni kontinentali fi Franza, li hija kompletament taħt l-art. Din il-konnessjoni ġdida se twassal sabiex kwazi tirdoppja l-kapaċità ta' interkonnessjoni bejn iż-żewġ pajjiżi — billi iżzidha minn 2 800 megawatt għal 5 000 megawatt, u tqrreb lil Spanja lejn il-mira ta' interkonnessjoni ta' 10 % mil-livell kurrenti tagħha ta' 6 %. Qabza bħal din tippermetti l-inkorporazzjoni msaħħa tal-enerġiji rinnovabbli, u b'hekk tikkontribwixxi bis-saħħa għat-tranzizzjoni lejn l-enerġija nadifa u lejn il-politika relatata tal-UE.

L-inizjattiva WiFi4EU tħabbret mill-President Juncker fl-2016 bħala parti mill-istrategġija għal suq uniku digitali, qafas li jinkludi miżuri ġodda sabiex jiġu ssodisfati l-ħtiġijiet ta' konnettività li qegħdin jikbru tal-Ewropej u tissaħħaħ il-kompetittività tal-Ewropa. L-inizjattiva WiFi4EU għandha l-għan li tipprovdi access għal internet ta' kwalità għolja fl-UE kollha liċ-ċittadini u lill-viżitaturi permezz ta' hotspots tal-WiFi mingħajr ħlas fi spazji pubbliċi bħal ġonna, pjazez, binjiet amministrattivi, libreriji u ċentri tas-saħħa. Kupuni li jiswew EUR 15 000 kull wieħed iffanzjati mill-Kummissjoni Ewropea se jingħataw sabiex jappoġġjaw lil kwazi 9 000

⁽⁶⁷⁾ Dikjarazzjoni tal-Programm 2020 tal-Facilità Nikkollegaw l-Ewropa, p. 163.

⁽⁶⁸⁾ Dikjarazzjoni tal-Programm 2018 tal-Facilità Nikkollegaw l-Ewropa, p. 7.

municipalità madwar l-UE, in-Norveġja u l-Iżlanda għall-installazzjoni tal-hot spots tal-Wi-Fi f'dawn iċ-ċentri tal-ħajja pubblika, billi jintużaw is-servizzi tal-kumpaniji li jinstallaw il-Wi-Fi ⁽⁶⁹⁾.

L-ewwel sejha għal applikazzjonijiet għal WiFi4EU saret f'Novembru 2018, b'aktar minn 13 000 municipalità li applikaw minn madwar l-Ewropa kollha u 2 800 kupun imqasma ⁽⁷⁰⁾.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni tal-Facilità Nikkollegaw l-Ewropa ⁽⁷¹⁾ sabet li l-integrazzjoni tat-trasport, tal-enerġija u tat-telekomunikazzjoni taħt qafas ta' finanzjament komuni ppermettiet sabiex jinkisbu **ekonomiji ta' skala** fil-livell tal-programmi, b'agenzija eżekuttiva waħda u bi proceduri komuni. Madankollu, fil-livell tal-proġetti, il-Facilità Nikkollegaw l-Ewropa ma rnexxietx biżżejjed fil-kisba tas-sinerġiji mistennija.

Il-konstatazzjonijiet tal-evalwazzjoni kkontribwew għall-proposta għall-Facilità Nikkollegaw l-Ewropa li jmiss billi ziedu enfasi partikolari fuq is-simplifikazzjoni, il-flessibilità msaħħa u l-monitoraġġ aħjar tal-prestazzjoni ⁽⁷²⁾.

L-isfidi futuri għall-ekonomija tal-UE marbuta mad-dekarbonizzazzjoni u mad-digitalizzazzjoni se jimplikaw konverġenza dejjem akbar tas-setturi tat-trasport, tal-enerġija u diġitali. L-eżempji ta' oqsma ta' sinġerija jinkludu l-mobilità konnessa u awtonoma, il-mobilità nadifa abbażi ta' fjuwils alternattivi, il-ħżin tal-enerġija u l-grilji intelligenti. Il-proposta għall-Facilità Nikkollegaw l-Ewropa wara l-2020 ⁽⁷³⁾ għandha l-għan li żżid dawn is-sinerġiji: Sabiex jippromwovu proġetti li jhaddnu aktar minn settur wieħed, l-inċentivi se jinkludu l-possibilità li tiġi applikata l-ogħla rata ta' kofinanzjament tas-setturi kkonċernati. Barra minn hekk, ser ikun possibbli li kull settur jaċċetta bħala kostijiet eliġibbli elementi ancillari li jkollhom x'jaqsmu ma' settur ieħor, pereżempju l-ġenerazzjoni tal-enerġija rinnovabbli fi ħdan proġett tat-trasport. Sabiex jingħataw inċentiv u prijorità lill-proposti transsettorjali, id-dimensjoni sinerġetika ta' azzjoni proposta se tiġi vvalutata skont il-kriterji tal-għażla. Is-sinerġiji se jiġu implimentati permezz ta' programmi ta' ħidma kongunti u finanzjament kongunt li jinvolvu t-tliet setturi. Huwa previst li ċerti attivitajiet bħalissa mwettqa permezz tal-Facilità Nikkollegaw l-Ewropa għat-telekomunikazzjoni se jissoktaw fil-kuntest tal-programm il-ġdid għal Ewropa diġitali.

⁽⁶⁹⁾ *Dikjarazzjoni tal-Programm 2018 tal-Facilità Nikkollegaw l-Ewropa*, p. 5.

⁽⁷⁰⁾ *Dikjarazzjoni tal-Programm 2018 tal-Facilità Nikkollegaw l-Ewropa*, p. 5.

⁽⁷¹⁾ *Rapport mill-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew u lill-Kumitat tar-Regjuni dwar l-evalwazzjoni ta' nofs it-terminu tal-Facilità Nikkollegaw l-Ewropa (CEF)*, COM(2018) 66 final, 14.2.2018, p. 9.

⁽⁷²⁾ *Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill li jstabbilixxi l-Facilità Nikkollegaw l-Ewropa u li jħassar ir-Regolamenti (UE) Nru 1316/2013 u (UE) 283/2014* COM(2018) 438, 6.6.2018, pp. 8-9.

⁽⁷³⁾ *Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill li jstabbilixxi l-Facilità Nikkollegaw l-Ewropa u li jħassar ir-Regolamenti (UE) Nru 1316/2013 u (UE) 283/2014*, COM(2018) 438, 6.6.2018, p. 2.

Il-kompetittività tal-Intraprizi u tal-intraprizi żgħar u medji

Objettivi tal-programm

Il-Programm għall-Kompetittività tal-Intraprizi u tal-intraprizi żgħar u medji jkopri **azzjonijiet li jappoġġjaw lil negozji żgħar** permezz ta' għotjiet, ta' strumenti finanzjarji u ta' servizzi ta' appoġġ.

Sors: Il-Kummissjoni Ewropea

Il-programm qed itejjeb l-access għall-finanzjament għal intraprizi żgħar u medji permezz ta' żewġ strumenti finanzjarji, il-facilità ta' garanzija għal self u l-facilità ta' ekwità għat-**tkabbir**. Iż-żewġ strumenti huma ġestiti mill-Fond Ewropew tal-Investment u jiffacilitaw l-access għal self u għal finanzjament tal-ekwità għal negozji żgħar aktar riskjużi, li, kieku, ma jkunux kapaċi jiksbu l-finanzjament li jeħtieġu.

L-implimentazzjoni u l-aħħar kisbiet

Mill-2015, u bħala parti mill-pjan ta' investment għall-Ewropa, l-opportunitajiet ta' finanzjament skont il-**facilità ta' garanzija għal self** issa hnew bl-appoġġ tal-Fond Ewropew għall-Investimenti Strateġiċi. Fl-2017 il-frontloading inizjali gie kkonvertit f'pagament supplimentari permanenti tal-baġit tal-facilità ta' garanzija għal self b'EUR 550 miljun mill-Fond Ewropew għall-Investimenti Strateġiċi. Dan ippermetta sabiex **fl-2018** jitqiegħed għad-dispożizzjoni ferm aktar finanzjament għal kumpaniji iżgħar u aktar riskjużi, inklużi negozji ġodda, li jsibu l-akbar diffikultà sabiex jaċċessaw finanzjament minħabba r-riskju perċepit oġġha tagħhom jew in-nuqqas ta' kollateral suffiċjenti tagħhom. Matul l-2018, il-Fond Ewropew tal-Investment iffirma 36 ftehim għal garanzija għal self għal volum totali ta' EUR 387 miljun, li 33 ftehim minnhom kienu appoġġati b'mod kongunt mill-Fond Ewropew għall-Investimenti Strateġiċi u mill-facilità ta' garanzija għal

self⁽⁷⁴⁾. Dawn il-ftehimiet, flimkien ma' daww i ffirmati fis-snin ta' qabel, ippermettew sabiex aktar minn 381 000 negozju żgħir jirċievu aktar minn EUR 20 biljun f'appoġġ finanzjarju sa tmiem Settembru 2018.

L-iffirmar ta' ftehimiet għall-**facilità ta' ekwità għat-tkabbir** ħa aktar fit-tul, billi l-ekwità tinvolti proċessi aktar kumplessi ta' diligenza dovuta u ta' għbir ta' fondi. Sa tmiem l-2018, il-Fond Ewropew tal-Investment kien investa f'14-il fond permezz tal-facilità ta' ekwità għat-tkabbir għal ammont totali ta' EUR 163,5 miljun⁽⁷⁵⁾. Minn dawn, ħamsa kienu fondi b'diversi stadji kombinati mal-Facilità ta' Ekwità ta' InnovFin ta' Stadju Bikri⁽⁷⁶⁾ imwaqqfa taħt Orizzont 2020.

In-**Network Enterprise Europe** jgħin lil kumpaniji Ewropej żgħar sabiex jinternazzjonalizzaw permezz ta' servizzi konsultattivi u billi jsibu sħab kummerċjali, fit-teknoloġija u fl-innovazzjoni barra pajjiżhom. Is-servizzi tan-network huma disponibbli għal negozji żgħar fl-UE u għal pajjiżi assoċjati mal-programm permezz ta' 607 organizzazzjonijiet intermedjarji. Huwa stmat li fl-2018 is-servizzi tan-network għenu lil 250 000 intrapriża żgħira u medja jizviluppaw in-negozju tagħhom barra mill-pajjiż ta' oriġini tagħhom u ffacilitaw madwar 75 000 laqgħa ta' kooperazzjoni kummerċjali bejn negozji żgħar, li rrizultaw f'2 611-il ftehim ta' sħubija internazzjonali ffirmati bejniethom⁽⁷⁷⁾. Is-servizzi mġedda ta' appoġġ konsultattiv tan-network għenu lil 1 796 intrapriża żgħira u medja jtejbu l-kompetittività u l-innovazzjoni tagħhom fl-2018. Iddahħlu konsulenti għan-negozji li qed jespandu tan-Network Enterprise Europe, kif stipulat fl-inizjattiva ta' negozji ġodda u li qed jespandu tal-Kummissjoni⁽⁷⁸⁾ bl-implimentazzjoni ta' azzjoni speċifika li kopriet 56 reġjun tal-UE, u għenet lin-negozji li qed jespandu jegħlbu l-ostakli għat-tkabbir. Thejjiet vizjoni strategika ġdida għan-Network Enterprise Europe sabiex jiġi żgurati li dan ikompli jipprovdi servizzi li jindirizzaw il-ħtiġijiet futuri tal-kumpaniji żgħar.

In-negozji żgħar jorbtu valur kbir man-network u mal-appoġġ tiegħu: Mad-89 % tal-intrapriži żgħar u medji qed jistennew li s-sitwazzjoni tas-suq tagħhom titjeb bis-saħħa ta' dan l-appoġġ. Barra minn hekk, kważi waħda minn kull tnejn tħoss li l-kompetittività se titjeb bis-saħħa tat-titjeb fl-innovazzjoni miksuba bl-għajjnuna tan-network. Kważi 6 minn kull 10 iqisu li s-servizzi tan-network se jgħinuhom jippreservaw jew joħloqu l-impjiegi.

Erasmus għal Imprendituri Żgħażaġh jorganizza sejhiet annwali għal proposti. Fl-2018, Erasmus għal Imprendituri Żgħażaġh diġà laħaq il-livell ta' 7 000 skambju bejn imprendituri ġodda u esperjenzati madwar l-Ewropa mill-bidu tal-programm⁽⁷⁹⁾. Sabiex tiġi ttestjata l-estensjoni ġeografika ta' Erasmus għal Imprendituri Żgħażaġh għal destinazzjonijiet ġodda barra l-Ewropa, l-implimentazzjoni tal-proġett pilota Erasmus għal Imprendituri Żgħażaġh Globali ta' 24 xahar beda f'April 2018.

Il-programm għall-kompetittività tal-intrapriži u tal-intrapriži żgħar u medji jikkontribwixxi wkoll għat-**titjeb tal-kundizzjonijiet qafas għall-kompetittività tal-intrapriži tal-UE** b'diversi modi. Fil-kuntest tal-inizjattiva internazzjonali "cluster go", il-programm ippermetta l-istabbiliment ta' 25 sħubija raggruppati tal-UE fl-2018, li appoġġjaw 134 raggruppament fl-Ewropa sabiex jinternazzjonalizzaw għall-benefiċċju tal-intrapriži żgħar u medji tagħhom⁽⁸⁰⁾. Din l-inizjattiva ttejjeg lir-raggruppamenti u lill-kumpaniji żgħar partecipanti jaċċessaw ktajjen ta' valur globali u jsibu sħab strateġici lil hinn mill-Ewropa. Fl-2018 twaqqfu disa' sħubijiet ta' raggruppamenti strateġici Ewropej għall-ispeċjalizzazzjoni u għall-investimenti intelligenti. Dawn is-sħubijiet jiġbru 57 raggruppament minn madwar l-Ewropa u jikkomunikaw ma' aktar minn 6 000 intrapriża żgħira u medja.

⁽⁷⁴⁾ Programme statement for the Programme for the competitiveness of enterprises and small and medium-sized enterprises (Dikjarazzjoni tal-programm, għall-Programm għall-kompetittività tal-intrapriži inklużi daww żgħar u ta' daqs medju, COSME), p. 2.

⁽⁷⁵⁾ Programme statement for the Programme for the competitiveness of enterprises and small and medium-sized enterprises (Dikjarazzjoni tal-programm, għall-Programm għall-kompetittività tal-intrapriži inklużi daww żgħar u ta' daqs medju, COSME), p. 2.

⁽⁷⁶⁾ http://www.eif.europa.eu/what_we_do/equity/single_eu_equity_instrument/innovfin-equity/index.htm

⁽⁷⁷⁾ Programme statement for the Programme for the competitiveness of enterprises and small and medium-sized enterprises (Dikjarazzjoni tal-programm, għall-Programm għall-kompetittività tal-intrapriži inklużi daww żgħar u ta' daqs medju, COSME), p. 3.

⁽⁷⁸⁾ Il-Komunikazzjoni tal-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew u lill-Kumitat tar-Reġjuni — *Il-mexxejja li jmiss tal-Ewropa: l-Inizjattiva favur in-Negozji l-ġodda u n-Negozji li qed jespandu*, COM(2016) 733 final, 22.11.2016 — <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=COM%3A2016%3A733%3AFIN>

⁽⁷⁹⁾ Id-Direttorat Ġenerali għas-Suq Intern, l-Industrija, l-Intraprenditorija u l-SMEs, *Rapport Annwali tal-Attività tal-2018*, p. 16.

⁽⁸⁰⁾ Id-Direttorat Ġenerali għas-Suq Intern, l-Industrija, l-Intraprenditorija u l-SMEs, *Rapport Annwali tal-Attività tal-2018*, p. 18.

Il-pjattaforma Ewropea ta' kollaborazzjoni tar-raggruppamenti⁽⁸¹⁾ żviluppat f'centru ewlieni għall-facilitazzjoni tal-kollaborazzjoni tar-raggruppamenti fil-livell tal-UE u globali. Din tigbor fiha 930 organizzazzjoni ta' raggruppament, li tikkomunika ma' madwar 100 000 negozju żgħir. Bil-facilitazzjoni ta' aktar minn 1 100 laqgħa ta' parigġar internazzjonali bejn ir-raggruppamenti *fl-2018* li fihom ħadet sehem il-pjattaforma Ewropea ta' kollaborazzjoni tar-raggruppamenti, din saret strument importanti tal-UE fl-appoġġ tal-internazzjonalizzazzjoni ta' intrapriži bħal dawn.

Valutazzjoni u evalwazzjoni

Studju li jevalwa l-Programm għall-Kompetittività tal-Intrapriži u tal-intrapriži żgħar u medji⁽⁸²⁾ sab allinjament b'saħħtu tal-programm mal-ħtigijiet li jevolvu tal-intrapriži żgħar fl-Ewropa u rilevanza għolja għall-pubbliku, bis-saħħa tal-enfasi fuq it-trawwim tal-opportunitajiet ta' impjeg u l-ħolqien tat-tkabbir. Id-dimensjoni tal-UE tinsab fil-qalba tal-programm u hija kritika għal ħafna mill-azzjonijiet. Il-programm irnexxielu jstabbilixxi l-pedamenti għall-kisba tar-riżultati mistennija. Is-saħħa tal-programm tinsab fl-użu tal-organizzazzjonijiet intermedjarji (intermedjari finanzjarji, membri tan-netwerk Enterprise Europe, organizzazzjonijiet intermedjarji għall-Erasmus għal Imprendituri Żgħażaġh u organizzazzjonijiet ta' raggruppament). Il-programm juża l-prossimità ta' dawn l-intermedjarji lokali għal intrapriži żgħar u jiffacilita l-integrazzjoni tas-servizzi tal-programmi mas-servizi pprovduti minn dawn l-intermedjarji nazzjonali u reġjonali. Il-feedback mingħand il-benefiċjarji generalment huwa pożittiv, b'maġġoranza sostanzjali li rrapportat proporzjon tal-ispejjeż u l-benefiċċji tajjeb għall-partecipazzjoni tagħhom. Id-dimensjoni Ewropea hija l-valur miżjud tal-programm.

L-istudju għamel proposti sabiex isir titjib fin-nuqqasijiet tal-prestazzjoni tal-programm: il-frammentazzjoni tal-baġit f'ħafna azzjonijiet żgħar jenħtieġ li titnqqas sabiex jittejjeb l-effiċjenza u l-kosteffettività; u d-data dwar id-disponibbiltà ta' monitoraġġ jenħtieġ li tiġi pprovduta centralment sabiex tiggwida strategikament l-implimentazzjoni. Ma hemm l-ebda trikkib importanti fl-attivitajiet tal-programm ma' inizjattivi tal-politiki oħra, kemm fil-livelli tal-UE u nazzjonali u lanqas f'dak reġjonali. Madankollu, għal certi azzjonijiet, is-sinergiji u l-komplimentarjetà ma' azzjonijiet tal-UE, nazzjonali u reġjonali oħra jistgħu jittejjebu.

L-istudju ntuża għat-tnejn tal-proposti tal-programmi suċċessuri għall-qafas finanzjarju pluriennali ta' wara l-2020. Il-Programm għall-Kompetittività tal-Intrapriži u tal-intrapriži żgħar u medji (minbarra l-istrumenti finanzjarji) se jiġi integrat fi programm ġdid imsejjaħ il-programm għas-suq uniku⁽⁸³⁾. Il-programm il-ġdid se jappoġġa tipi speċifiċi ta' azzjonijiet fl-oqsma ta' kompetittività mtejjba, b'mod partikolari tal-intrapriži żgħar u medji, l-istandardizzazzjoni, il-protezzjoni tal-konsumaturi, il-ġlieda kontra l-ħasil tal-flus, il-kompetizzjoni, ir-rapportar finanzjarju u l-awditjar, il-miżuri veterinarji u fitosanitarji tul il-katina ta' valur u l-istatistika Ewropej. L-istrumenti finanzjarji mill-programm se jiġu integrati f'fond ġdid imsejjaħ InvestEU, li jgħib il-finanzjament tal-UE fil-forma ta' dejn u ta' ekwità taħt saqaf wieħed.

ERASMUS+

Objettivi tal-programm

Erasmus+ huwa l-programm emblematiku tal-UE li jappoġġa u jsaħħaħ l-edukazzjoni, it-taħriġ, iż-żgħażaġh u l-isport fl-Ewropa. Erasmus+ u l-predeċessuri tiegħu ilhom tliet deċennji joffru opportunitajiet ta' mobilità għaż-żgħażaġh, għall-istudenti tal-edukazzjoni u tat-taħriġ vokazzjonali u għall-adulti sabiex jistudjaw, jitħarrġu, jiksbu esperjenza u jagħmlu volontarjat barra minn pajjiżhom, fl-Ewropa jew lil hinn minnha. Il-programm Erasmus+ jaqdi rwol importanti fl-**għoti ta' appoġġ għall-kooperazzjoni bejn l-universitajiet, l-iskejjel, il-fornituri tat-taħriġ vokazzjonali** l-organizzazzjonijiet taż-żgħażaġh u sportivi, kif ukoll opportunitajiet ta' taġġim għall-għalliema futuri u għall-iżvilupp professjonali tal-għalliema u tal-mexxejja

⁽⁸¹⁾ <https://www.clustercollaboration.eu/eu-initiative/cluster-excellence-calls>

⁽⁸²⁾ *Evalwazzjoni interim tal-programm COSME — Rapport Finali. Studju ta' appoġġ estern għall-evalwazzjoni interim ta' COSME.*

⁽⁸³⁾ *Proposta għal regolament tal-Parlament Ewropew u tal-Kunsill li jstabbilixxi l-Programm għas-Suq Uniku, għall-kompetittività tal-intrapriži, inkluż l-intrapriži żgħar u ta' daqs medju, u għall-istatistika Ewropea u li jħassar ir-Regolamenti (UE) Nru 99/2013, (UE) Nru 1287/2013, (UE) Nru 254/2014, (UE) Nru 258/2014 u (UE) 2017/826, COM(2018) 441, 7.6.2018.*

tal-iskejjel. Il-programm irawwem il-mobilità tal-istudenti u tal-persunal fl-edukazzjoni u fit-taħriġ vokazzjonali, kif ukoll il-persunal fis-settur tal-edukazzjoni għall-adulti, filwaqt li jappoġġa wkoll l-internazzjonalizzazzjoni permezz ta' sħubijiet strateġiċi billi javvanza l-prijoritajiet stabbiliti fil-Konkluzjonijiet ta' Riga dwar l-edukazzjoni u t-taħriġ vokazzjonali u fl-aġenda Ewropea għat-tagħlim għall-adulti.

L-għoti ta' appoġġ għall-edukazzjoni u għat-taħriġ

- Lejn Żona Ewropea tal-Edukazzjoni sal-2025.
- It-titjib tal-livell ta' kompetenzi u ta' ħiliet ewlenin għal soċjetà aktar koeżiva, b'mod partikolari billi nitgħallmu mill-mobilità u l-kooperazzjoni mad-dinja tax-xogħol.
- It-trawwim tat-titjib fil-kwalità, tal-eċċellenza fl-innovazzjoni u tal-internazzjonalizzazzjoni tal-istituzzjonijiet ta' edukazzjoni u ta' taħriġ.
- Stimolu biex jiġu żviluppati politiki innovattivi, djalogu dwar il-politika u l-implimentazzjoni ta' din, u biex jiġi skambjat l-għarfien fl-oqsma tal-edukazzjoni, tat-taħriġ u taż-żgħażaġh.
- Is-sensibilizzazzjoni dwar l-importanza tal-qasam tat-tagħlim tul il-ħajja.
- L-appoġġ għad-dimensjoni internazzjonali tal-edukazzjoni u tat-taħriġ.
- It-tagħlim u l-apprendiment tal-lingwi.
- Il-promozzjoni tat-tagħlim u tar-riċerka fl-integrazzjoni Ewropea permezz tal-attivitajiet Jean Monnet.

Żgħażaġh

- It-titjib tal-livell tal-kompetenzi u tal-ħiliet ewlenin taż-żgħażaġh, b'mod partikolari permezz ta' aktar opportunitajiet għall-mobilità tat-tagħlim mhux formali.
- Il-kooperazzjoni msaħħa bejn l-organizzazzjonijiet fil-qasam taż-żgħażaġh.
- L-għoti ta' appoġġ għad-dimensjoni internazzjonali tal-attivitajiet taż-żgħażaġh u għar-rwol tal-persuni u tal-organizzazzjonijiet li jaħdmu maż-żgħażaġh.

Sport

- L-indirizzar tat-theddidiet transfruntiera għall-integrità tal-isport.
- L-għoti ta' appoġġ għall-governanza tajba fl-isport u għall-karrieri doppji tal-atleti.
- Il-promozzjoni tal-attivitajiet volontarji fl-isport.

L-implimentazzjoni u l-aħħar kisbiet

FL-2018 l-enfasi nxejtet, fuq l-azzjonijiet kollha tal-programm, fuq l-attivitajiet li jappoġġaw l-inkluzjoni soċjali u l-ekwità fl-edukazzjoni, fit-taħriġ, fil-qasam taż-żgħażaġħ u fl-isport — f'konformità mad-Dikjarazzjoni ta' Pariġi dwar il-promozzjoni taċ-ċittadinanza u tal-valuri komuni tal-libertà, tat-tolleranza u tan-nondiskriminazzjoni permezz tal-edukazzjoni, u mal-pjan ta' azzjoni tal-Kummissjoni dwar l-integrazzjoni ta' ċittadini minn pajjiżi terzi.

FL-2018, ERASMUS+ uriet il-flessibbiltà tagħha fl-indirizzar ta' prijoritajiet ta' politika specifici permezz ta' azzjonijiet differenti.

800 000	320 000	13 000	47 000	55 000	172 000
<i>FL-2018</i> , in-nies ibbenefikaw minn taħlim, minn xogħol jew minn volontarjat barra pajjiżhom (10 miljuni mit-tnedija tal-programm)	Partecipanti fil-mobilità tal-istudenti tal-edukazzjoni għolja <i>fl-2018</i>	Partecipanti għall-mobilità imsejsa fuq ix-xogħol (Dicembru <i>2018</i>)	Utenti tal-pjattaforma elettronika għat-tagħlim tul il-ħajja (Dicembru <i>2018</i>)	Tniżżil tal-app tal-mowbajl ta' Erasmus+ (Dicembru <i>2018</i>)	Partecipanti għall-mobilità fit-taħriġ vokazzjonali u edukattiv <i>fl-2018</i>

Fil-qasam tal-**edukazzjoni għolja**, *fl-2018* ingħatat prijorità għat-tisħiħ tal-kwalità u tar-rilevanza tal-għarfien u tal-ħiliet tal-istudenti, għall-użu aħjar tat-teknoloġija tal-informazzjoni u l-komunikazzjoni (ICT), għat-titjib tal-inkluzività tas-sistemi tal-edukazzjoni għolja, u tar-rabtiet aħjar bejn l-istituzzjonijiet tal-edukazzjoni għolja u l-impjegaturi jew l-intrapriżi soċjali. *FL-2018* seħfiew aktar minn 320 000 moviment ta' studenti tal-edukazzjoni għolja.

Fil-qasam tal-**edukazzjoni skolastika**, ingħatat prijorità għat-tisħiħ tal-profilu tal-professionijiet tal-għalliema, għall-promozzjoni tal-kisba ta' kompetenzi importanti, eż. billi ġew indirizzati l-insuffiċenzi fil-ħiliet bażiċi tal-matematika, tax-xjenza u tal-litteriżmu u bl-għoti ta' appoġġ għal klassijiet multilingwi. L-aċċess għall-programm Erasmus+ għall-iskejjel ġie ffaċilitat *fl-2018* billi ddaħħlet forma ġdida ta' sħubijiet ta' skambju bejn l-iskejjel fil-programm. Għaldaqstant, l-għadd ta' proġetti appoġġ fis-settur żdied b'40 %. L-għalliema jistgħu jissieħbu wkoll fil-komunità ta' eTwinning sabiex iwettqu proġetti kollaborattivi ma' klassijiet f'pajjiżi oħra, sabiex isegwu opportunitajiet ta' żvilupp professjonali online u wiċċ imb wiċċ, u jiksbu r-rikonoxximent għall-ħidma tagħhom. Mindu tnediet fl-2005, eTwinning għandha 640 000 utent u 218 000 skola. *FL-2018*, irregistraw 103 000 utent ġdid u tnedew 14 000 proġett.

Fir-rigward tal-**edukazzjoni u tat-taħriġ vokazzjonali**, Erasmus+ jappoġġa l-iżvilupp ta' sħubijiet ta' edukazzjoni għan-negozju mmirati lejn il-promozzjoni tat-tagħlim imsejjes fuq ix-xogħol fil-forom kollha tiegħu, b'attenzjoni speċjali għall-apprendistat, kif ukoll l-iżvilupp ta' kwalifiki u ta' kurrikuli kongunti li jwieġbu għall-ħtiġijiet tal-ħiliet settorjali kurrenti u futuri. Il-mobilità fit-tul (bejn 3 xhur u 12-il xahar) tal-partecipanti eligibbli ġiet promossa bl-introduzzjoni tal-attività ErasmusPro ⁽⁶⁴⁾ fil-programm Erasmus+ mill-2018. Konsegwentement, it-tali mobilità żdiedet b'aktar minn 60 % (medja ta' 8 000 fis-sena fil-perjodu 2014-2017, u kwazi 13 000 *fl-2018*).

Rigward l-**inkluzjoni soċjali u l-ekwità**, Erasmus+ jappoġġa azzjonijiet immirati lejn il-prevenzjoni ta' radikalizzazzjoni vjolenti u l-promozzjoni ta' valuri demokratiċi, tad-drittijiet fundamentali, tal-fehim interkulturali u taċ-ċittadinanza attiva; it-trawwim tal-inkluzjoni ta' studenti żvantaġġati, inkluzi persuni li ġejjin minn sfond ta' migrazzjoni, filwaqt li jiġu impediti u miġġielda l-prattiki diskriminatorji. Il-qasam tal-isport kompli jappoġġa inizjattivi għall-indirizzar tat-theddiet transfruntiera għall-integrità tal-isport, bħad-doping, ix-xiri ta' loġħob u l-vjolenza, kif ukoll it-tipi kollha ta' intolleranza u ta' diskriminazzjoni. Din

⁽⁶⁴⁾ https://europa.eu/youth/node/50165_mt

ippromwoviet governanza tajba fl-isport u karrieri doppji tal-atleti u attivitajiet volontarji fl-isport, flimkien mal-inklużjoni soċjali, inklużi r-refuġjati u l-migranti.

Barra minn hekk, fil-qasam tal-edukazzjoni għall-adulti, *fl-2018* ingħatat prijorità għat-titjib u għall-estensjoni tal-offerta ta' opportunitajiet ta' taġġim ta' kwalità għolja mfassla għall-ħtiġijiet ta' adulti individwali b'ħiliet baxxi jew bi kwalifiki baxxi sabiex jiksbu ħiliet fil-litteriżmu, numerici jew diġitali, inkluż permezz tal-validazzjoni tal-ħiliet miksuba mit-taġġim informali u mhux formali. L-estensjoni u l-izvilupp tal-kompetenza tal-edukaturi huma enfasizzati wkoll bħala prijorità għal dan is-settur.

It-taġġim għall-adulti: il-Pjattaforma Elettronika għat-Taġġim għall-Adulti fl-Ewropa, b'aktar minn 47 000 utent reġistrat (zieda ta' 38 % f'sena), turi zieda sinifikanti fl-utenti *fl-2018*. Din il-pjattaforma hija komunità ta' sħubija plurilingwi u miftuħa ta' professjonisti tat-taġġim għall-adulti, inklużi edukaturi u ħarrieġa adulti, persunal ta' gwida u ta' appoġġ, riċerkaturi u akkademiċi, u persuni li jfasslu l-politika.

Fir-rigward tad-dimensjoni internazzjonali, Erasmus+ kompla jipprovi opportunitajiet ta' mobilità għall-persunal fis-settur tal-edukazzjoni għolja, għall-istudenti, għaz-zgħażaġh u għall-persuni li jaħdmu maż-zgħażaġh bejn l-Ewropa u l-bqija tad-dinja, b'enfasi partikolari fuq l-għoti ta' appoġġ għall-izvilupp ulterjuri tar-reġjun tal-Viċinat Ewropew (il-Balkani tal-Punent, is-Sħubija tal-Lvant⁽⁸⁵⁾ u n-Nofsinar tal-Mediterran). Fit-*18 ta' Jannar 2018* il-Kummissjoni adottat il-pjan ta' azzjoni għall-edukazzjoni diġitali⁽⁸⁶⁾, li jkopri l-oqsma ta' edukazzjoni formali ma' azzjonijiet speċifiċi għall-iskejjel, għall-edukazzjoni u t-taħriġ vokazzjonali u għall-edukazzjoni għolja. Il-pjan jidentifika tliet prijoritajiet sabiex jiżgura li t-teknoloġiji diġitali jintużaw għall-iskop intiż sabiex jinnovaw u jtejbu t-taġġim u l-apprendiment. Il-11-il azzjoni tal-pjan jinkludu appoġġ għall-broadband ta' kapacità għolja fl-iskejjel kollha, il-ħolqien ta' pjattaforma fl-Ewropa kollha għall-edukazzjoni għolja diġitali u għall-kooperazzjoni msaħħa, u l-provvista ta' skemi ta' taħriġ dwar il-ħiliet diġitali u intraprenditorjali u dwar is-sensibilizzazzjoni rigward is-sikurezza online.

L-**app tal-mowbajl ta' Erasmus+** komplet iservi bħala punt uniku ta' servizz li jiggwida lill-parteciċpanti u liż-zgħażaġh interessati sabiex isibu kollox li jeħtieġu jsiru jafu dwar l-opportunitajiet sabiex imorru barra minn pajjiżhom permezz ta' Erasmus+. L-applikazzjoni tipprovi informazzjoni, ideat, notifiċi u servizzi oħra sabiex tgħin fil-facilitazzjoni tal-organizzazzjoni tal-perjodi ta' mobilità taġġim. L-app tniżżlet u giet installata kważi 30 000 darba *matul l-2018*, sabiex b'hekk laħqet numru totali ta' tniżżil mindu tnediet (f'nofs l-2017) ta' aktar minn 55 000. Bdew ukoll diskussjonijiet dwar kif tittejjeb u titwessa' l-firxa ta' servizzi online għal studenti li jwettqu perjodu ta' mobilità transfruntiera għat-taġġim, inkluż potenzjalment it-tiħiħ tal-app bħala parti minn punt uniku online akbar ta' dħul għas-servizzi għal studenti mobbli.

L-inizjattiva ta' persuni eżemplari⁽⁸⁷⁾, jiġifieri netwerk ta' persuni eżemplari li jappoġġa l-prevenzjoni tar-radikalizzazzjoni li twassal għal estremiżmu vjolenti, qed titnieda wkoll mill-aġenziji nazzjonali parteciċpanti ta' Erasmus+. Bl-ewwel attivitajiet ta' pilotaġġ li bdew fl-2017, l-inizjattiva ħadet dimensjoni usa' matul l-2018 (eż. l-avveniment ta' tnedija b'suċċess tal-persuni eżemplari fl-Italja f'Marzu 2018). Minbarra din l-inizjattiva mwettqa mill-aġenziji nazzjonali ta' Erasmus+, il-Kummissjoni qed tippromwovi l-approċċ tal-persuni eżemplari permezz ta' sejħa għal proposti għall-inklużjoni soċjali ta' Erasmus+.

L-inizjattiva tal-kreattività u tal-ħsieb kritiku fl-edukazzjoni għolja, imnedija fil-bidu tal-2018, għandha l-għan li toħloq prototip u tittestja f'livell internazzjonali għodda ta' valutazzjoni sabiex tgħin lill-fakultajiet jizviluppaw u jivvalutaw il-ħiliet kreattivi u ta' ħsieb kritiku tal-istudenti taġġim. Permezz ta' Erasmus+, il-Kummissjoni qed tiffinanzja l-ewwel fażi ta' dan il-proġett, li tikkonsisti fl-involviment tal-persunal ta' edukazzjoni għolja fl-operazzjonalizzazzjoni tal-kreattività u tal-ħsieb kritiku u fil-ġbir ta' eżempji ta' kompiti pedagoġiċi u ta' ħidma mill-istudenti għall-eżemplifikazzjoni ta' kif l-istudenti jistgħu juru dawn il-ħiliet f'kuntesti differenti.

⁽⁸⁵⁾ https://ec.europa.eu/neighbourhood-enlargement/neighbourhood/eastern-partnership_en

⁽⁸⁶⁾ https://ec.europa.eu/education/education-in-the-eu/digital-education-action-plan_mt

⁽⁸⁷⁾ https://ec.europa.eu/education/resources-and-tools/document-library/role-models-promoting-common-values_mt

Valutazzjoni u evalwazzjoni

L-evalwazzjoni ta' nofs it-terminu tal-programm Erasmus+ 2014-2020 ⁽⁸⁸⁾, li vvalutat il-progress fl-implimentazzjoni tal-programm u l-impatt fit-tul tal-programmi preċedenti tiegħu, uriet li l-programm Erasmus+ attwali jipprovdi pakkett uniku ta' eżiti fil-qasam tal-edukazzjoni, tat-taħriġ, taż-żgħażaġh u tal-isport u huwa meqjus tassew siewi mill-partijiet ikkonċernati u mill-pubbliku. Enfasizzat il-valur miżjud Ewropew b'saħħtu ta' Erasmus+ u l-programmi preċedenti tiegħu. Barra minn hekk, din aċċennat l-effetti pożittivi tan-natura integrata tal-programm li jkopri t-tagħlim fil-kuntesti kollha tiegħu.

L-evalwazzjoni indikat xi oqsma għal titjib, b'mod partikolari: f'termini ta' rilevanza, l-evalwazzjoni indikat il-ħtieġa li Erasmus+ jilħaq aktar lil dawk l-individwi li għandhom anqas opportunitajiet, sabiex jiffaċilita l-partecipazzjoni ta' organizzazzjonijiet iżgħar bl-għan li l-programm isir aktar inkluziv u jissahħu l-miżuri sabiex jitravwem il-fehim tal-integrazzjoni Ewropea u tas-sens ta' appartenenza għall-Ewropa, b'mod partikolari fost l-iżgħar ġenerazzjonijiet; f'termini ta' effettività, Erasmus+ għandu jsahħaħ il-volum ta' attivitajiet f'setturi li juru l-oġġla livell ta' prestazzjoni, iżda li, s'issa, irċevew relattivament anqas finanzjament, bħal fis-setturi tal-iskejjel, tal-edukazzjoni u t-taħriġ vokazzjonali u s-setturi taż-żgħażaġh, li se jikkontribwixxu wkoll għat-tiħiħ tad-dimensjoni ta' inkluzjoni tal-programm; u f'termini tal-effiċjenza, Erasmus+ għandu jkompli jissimplifika l-proċeduri ta' applikazzjoni u ta' rapportar sabiex jitnaqqas il-piż amministrattiv tal-benefiċjarji, li għandu jkompli jottimizza l-proċeduri online tiegħu.

Il-Qorti tal-Awdituri, fir-rapport speċjali tagħha ⁽⁸⁹⁾ dwar il-mobilità taħt Erasmus+, ikkonkludiet ukoll li dan il-programm huwa marka tal-UE ferm magħrufa u li rnexxiet. Erasmus+ jaqdi rwol importanti fil-bini tal-mobilità għat-tagħlim barra l-pajjiż u għandu effett pożittiv fuq l-attitudnijiet tal-partecipanti lejn l-UE. Il-Qorti identifikat il-faċilità innovattiva ta' garanzija għal self għall-istudenti bħala qasam għat-titjib u rrakkomandat ukoll kopertura aħjar tal-oġġettivi tal-programm mill-indikaturi.

Dawn is-suggerimenti għat-titjib gew ikkunsidrati mill-Kummissjoni fil-programm suċċessur propost **Erasmus: il-programm tal-UE għall-edukazzjoni, għat-taħriġ, għaž-żgħażaġh u għall-isport** ⁽⁹⁰⁾ fil-kuntest tal-qafas finanzjarju pluriennali 2021-2027. Il-programm il-ġdid se jiffoka b'mod partikolari fuq it-tiħiħ tal-mobilità u tal-iskambji għall-kategoriji kollha ta' studenti, filwaqt li jzid l-isforzi sabiex jintlaħqu studenti li għandhom anqas opportunitajiet u jzid l-oportunitajiet għall-kooperazzjoni, inkluz għal organizzazzjonijiet iżgħar. Il-programm il-ġdid ser ifittex li jirrazzjonalizza u jerga' jiffoka fuq ċerti azzjonijiet eżistenti. Pereżempju, xi azzjonijiet ser ikunu mmirati speċifikament lejn attivitajiet li jrawmu l-iżvilupp ta' kompetenzi f'oqsma li jħarsu 'l quddiem; oħrajn ser ikunu mmirati lejn it-travwim tal-innovazzjoni fl-edukazzjoni, fit-taħriġ, fl-oqsma relatati maż-żgħażaġh u fl-isport; L-attivitajiet Jean Monnet se jerggħu jiġu ffokati b'mod parzjali sabiex ikunu mmirati lejn gruppi usa' ta' studenti; l-azzjonijiet fis-settur tat-tagħlim għall-adulti se jissahħew. Fl-istess ħin, il-programm propost isahħaħ id-dimensjoni inkluziva tal-programm billi jadatta ċerti azzjonijiet eżistenti u jintroduċi miżuri ġodda (bħal pereżempju mobiltà għal żmien qasir u fi gruppi u kooperazzjoni virtwali).

“Kull ewro li ninvestu f’Erasmus+ huwa investment fil-futur — fil-futur taż-żgħażaġh u tal-idea Ewropea tagħna. Ma nistax nimmagina min l-aktar jistħoqqlu dan l-investment tagħna jekk mhux dawn il-mexxejja ta’ għada.”

“30 sena ta' skambji “Erasmus” barra mill-pajjiż: Il-Kummissjoni tnedi applikazzjoni mobbli biex tiċcelebra l-anniversarju” — http://europa.eu/rapid/press-release_IP-17-1574_mt.htm

⁽⁸⁸⁾ <https://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-50-F1-EN-MAIN-PART-1.PDF>

⁽⁸⁹⁾ Il-Qorti Ewropea tal-Awdituri, *Il-mobilità taħt Erasmus+: Miljuni ta' partecipanti u valur miżjud Ewropew b'diversi lati, iżda l-kejl tal-prestazzjoni jrid ikompli jittejjeb — Rapport Speċjali Nru 22/2018.*

⁽⁹⁰⁾ Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill li jstabilixxi “Erasmus”: il-programm tal-Unjoni għall-edukazzjoni, it-taħriġ, iż-żgħażaġh u l-isport u li jħassar ir-Regolament (UE) Nru 1288/2013, COM(2018) 367 final, 30.5.2018.

Il-Korp Ewropew ta' Solidarjetà

Objettivi tal-programm

Il-President Juncker ħabbar il-Korp Ewropew ta' Solidarjetà fid-diskors dwar l-istat tal-Unjoni tiegħu tal-2016. Il-Korp Ewropew ta' Solidarjetà joffri liż-żgħażaġh ta' bejn it-18 u t-30 sena l-opportunità li jieħdu sehem f'firxa wiesgħa ta' attivitajiet ta' solidarjetà fl-UE, bil-mira li sal-aħħar tal-2020 jinholqu 100 000 opportunità. Minn Diċembru 2016 sal-adozzjoni tar-regolament dwar il-Korp Ewropew ta' Solidarjetà ⁽⁹¹⁾ ġew immobilizzati tmien programmi differenti sabiex iż-żgħażaġh jingħataw l-opportunità li jieħdu sehem f'firxa ta' attivitajiet ta' solidarjetà li jindirizzaw sitwazzjonijiet impenjattivi madwar l-UE. Il-partecipazzjoni hija ta' benefiċċju mhux biss għaż-żgħażaġh mil-lat tal-iżvilupp personali tagħhom, tal-involvement attiv tagħhom fis-soċjetà u tal-impjegabbiltà tagħhom, iżda tgħin ukoll lill-organizzazzjonijiet nongovernattivi, lill-korpi pubbliċi u lill-kumpaniji fl-isforzi tagħhom sabiex ilaħħqu mal-isfidi tas-soċjetà u ma' sfidi oħrajn. Minbarra li joffri volontarjat, traineeships u impjegji, il-Korp Ewropew ta' Solidarjetà joffri wkoll lill-partecipanti l-opportunità li jistabbilixxu l-proġetti ta' solidarjetà tagħhom stess jew li jivvolontarjaw bħala grupp.

Il-Korp Ewropew ta' Solidarjetà għandu l-għan li jsaħħaħ l-involvement taż-żgħażaġh u tal-organizzazzjonijiet f'attivitajiet ta' solidarjetà. Il-korp huwa mezz ta' kontribut għat-tisħiħ tal-koeżjoni, tas-solidarjetà u tad-demokrazija fl-Ewropa u lil hinn minnha, filwaqt li jindirizza l-isfidi soċjetali u umanitarji fuq il-post, b'enfasi partikolari għall-promozzjoni tal-inkluzjoni soċjali.

Il-promozzjoni tas-solidarjetà bħala valur, permezz tal-volontarjat; it-tisħiħ tal-involvement taż-żgħażaġh u tal-organizzazzjonijiet.

Il-kontribuzzjoni għat-tisħiħ tal-koeżjoni, tas-solidarjetà, tad-demokrazija u taċ-ċittadinanza fl-Ewropa.

Ir-rispons għall-isfidi soċjetali u għat-tisħiħ tal-komunitajiet, bi sforz partikolari għall-promozzjoni tal-inkluzjoni soċjali.

L-implimentazzjoni u l-aħħar kisbiet

Minn Diċembru 2016, il-Kummissjoni bdiet tiffoka fuq id-disinn u l-iżvilupp tal-Korp Ewropew ta' Solidarjetà kif ukoll fuq il-promozzjoni u s-sensibilizzazzjoni fost il-partecipanti potenzjali.

⁽⁹¹⁾ Ir-Regolament (UE) 2018/1475 tal-Parlament Ewropew u tal-Kunsill tat-2 ta' Ottubru 2018 li jistabbilixxi l-qafas legali tal-Korp Ewropew ta' Solidarjetà u li jemenda r-Regolament (UE) Nru 1288/2013, ir-Regolament (UE) Nru 1293/2013 u d-Deċiżjoni Nru 1313/2013/UE (ĠU L 250, 4.10.2018, pp. 1-20).

Sa tmem l-2018 intlaħqu diversi stadji importanti ewlenin, inklużi dawn li ġejjin:

- Ġie adottat ir-regolament ⁽⁹²⁾ li jstabbilixxi l-Korp Ewropew ta' Solidarjetà, li jipprovdi lill-korp bil-bażi ġuridika tiegħu stess, filwaqt li jiffacilita l-implimentazzjoni tal-programm u jipprovdi baġit awtonomu.
- L-ewwel sejha għal proposti tal-korp fl-2018 kienet suċċess, b'aktar minn 1 400 sottomissjoni li waslu mingħand organizzazzjonijiet li jospitaw jew jappoġġaw l-attivitajiet ta' solidarjetà. Minn dawn is-sottomissjonijiet, 255 proposta ġew minn gruppi ta' żgħażaġh rreġistrati fil-portal tal-korp sabiex jimplementaw proġetti ta' solidarjetà. B'kollox, l-attivitajiet proposti jistgħu joffru sa 13 000 opportunità għaż-żgħażaġh.
- Sa tmem l-2018, minn mindu beda l-programm, aktar minn 10 000 persuna żagħżugħa diġà bdew bl-attivitajiet tagħhom u l-għadd ta' żgħażaġh irreġistrati fuq il-portal ⁽⁹³⁾ kien qabeż is-96 000, li juri d-domanda għolja li aktarx se tgħin sabiex jittieħdu l-opportunitajiet kollha offruti mill-programm.

Ritratt: © L-Unjoni Ewropea

Géraldine Maitreyi Gupta hija waħda minn għexieren t'eluf ta' żgħażaġh Ewropej li għamlu volontarjat permezz tal-Korp Ewropew ta' Solidarjetà. Il-korp rebaħ il-Premju "Innovation in Politics" fil-kategorija "Civilisation", mogħti mill-Innovation in Politics Institute fi Vjenna, l-Awstrija, fis-17 ta' Novembru 2018.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni "ex ante" tal-korp ⁽⁹⁴⁾ indikat hteġa li l-UE tindirizza dawn l-isfidi taħt Korp Ewropew ta' Solidarjetà estiż. B'mod partikolari, fid-dawl tal-konfużjoni inizjali fost il-partecipanti potenzjali dwar ir-rwol tal-korp, rigward il-programmi sottostanti u d-differenzi mill-inizjattiva tal-voluntiera għall-għajnuna tal-UE u l-konsistenza ma' din.

Għall-baġit tal-UE 2021-2027 li jmiss, il-Kummissjoni pprezentat il-proposta tagħha għal programm ġdid għall-Korp Ewropew ta' Solidarjetà ⁽⁹⁵⁾, immirat lejn it-twessigh tal-opportunitajiet li joffri. Il-programm il-ġdid se joħloq **tal-anqas 350 000 opportunità għaż-żgħażaġh sabiex jappoġġjaw il-komunitajiet fil-bżonn bejn l-2021 u l-2027 permezz ta' volontarjat, ta' traineeships u ta' kollokamenti f'impjeg.** Din hija r-raġuni l-għaliex il-Kummissjoni pproponiet li jiġu rrizervati EUR 1,3 biljun fuq seba' snin permezz tal-baġit fit-tul li jmiss tal-UE.

Il-proposta tal-lum hi msejsa fuq il-kisbiet tal-Korp fl-ewwel snin tiegħu u tkompli tqawwi l-isforzi biex iż-żgħażaġh impenjati fis-solidarjetà jkollhom aċċess uniku għal dawn l-opportunitajiet. B'mod partikolari, il-korp se jinkludi wkoll l-attivitajiet tal-volontarjat li jappoġġaw l-operazzjonijiet ta' għajnuna umanitarja fil-pajjiżi li mhumiex fl-UE. Din l-iskema tal-UE ferm stabbilita għall-għajnuna umanitarja s'issa operat taħt l-isem "voluntiera għall-għajnuna tal-UE".

⁽⁹²⁾ Ir-Regolament (UE) 2018/1475 tal-Parlament Ewropew u tal-Kunsill tat-2 ta' Ottubru 2018 li jstabbilixxi l-qafas legali tal-Korp Ewropew ta' Solidarjetà u li jemenda r-Regolament (UE) Nru 1288/2013, ir-Regolament (UE) Nru 1293/2013 u d-Deċizzjoni Nru 1313/2013/UE (ĠU L 250, 4.10.2018, pp. 1-20).

⁽⁹³⁾ https://europa.eu/youth/solidarity_mt

⁽⁹⁴⁾ SWD(2018) 317 final <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52018SC0317&from=EN>

⁽⁹⁵⁾ COM(2018) 440 final https://eur-lex.europa.eu/resource.html?uri=cellar:f3d4ea2b-6e31-11e8-9483-01aa75ed71a1.0002.03/DOC_1&format=PDF.

L-impjegi u l-innovazzjoni soċjali (EaSI)

Objettivi tal-programm

Il-programm tal-impjegi u l-innovazzjoni soċjali jippromwovi impjegi ta' kwalità għolja u sostenibbli, filwaqt li tiġi ggarantita protezzjoni soċjali xierqa u deċenti, jiġu miġġielda l-eskluzjoni soċjali u l-faqar, u jittejjbu l-kundizzjonijiet tax-xogħol. Inbena fuq tliet assi: l-appoġġ għall-modernizzazzjoni tal-politiki soċjali u dwar l-impjegi (Progress), il-mobilità okkupazzjonali (servizzi Ewropej tax-xogħol: EURES), u l-aċċess għall-mikrofinanzjament u għall-intraprenditorija soċjali.

Il-programm għandu l-għan li jilħaq l-objettivi speċifiċi li ġejjin:

Progress	EURES	Mikrofinanzjament u intraprenditorija soċjali
<ul style="list-style-type: none"> • Politiki u leġislazzjoni tal-UE bbażati fuq l-evidenza • Il-kondiviżjoni ta' informazzjoni, it-tagħlim reċiproku u d-djalogu effettivi u inklużivi • L-ittestjar tal-innovazzjonijiet tal-politika soċjali u tas-suq tax-xogħol • Kapacitajiet akbar tal-organizzazzjonijiet nazzjonali u tal-UE sabiex jiżviluppaw, jippromwovu u jappoġġjaw l-implimentazzjoni ta' politiki tal-UE 	<ul style="list-style-type: none"> • Informazzjoni trasparenti dwar is-suq tax-xogħol • Il-provvista effettiva ta' servizzi għar-reklutaġġ u għall-kollokament tal-ħaddiema 	<ul style="list-style-type: none"> • Aċċess aħjar għall-mikrofinanzjament u disponibbiltà ta' dan • Aċċess aħjar għall-finanzjament għall-intrapriżi soċjali • Kapacità istituzzjonali aktar b'saħħitha għall-fornituri tal-mikrokreditu

Sabiex issir kontribuzzjoni għall-kisbiet ta':

L-implimentazzjoni u l-aħħar kisbiet ⁽⁹⁶⁾

FL-2018, il-programm iffinanzja 39 proġett permezz ta' seba' sejhiet għal proposti b'baġit ta' EUR 33 miljun. Dan appoġġa studji u azzjonijiet dwar il-mobilità tal-forza tax-xogħol, il-proġetti ta' skambju elettroniku ta' informazzjoni dwar is-sigurtà soċjali, il-kooperazzjoni msaħħa bejn is-servizzi pubbliċi tal-impjiegi Ewropej u organizzazzjonijiet oħra permezz tan-netwerk tal-EURES, u t-tnedija ta' skemi mmirati għall-mobilità ("L-ewwel impjeg EURES tiegħek"). Barra minn hekk, l-implimentazzjoni tal-garanzija għall-impjiegi u għall-innovazzjoni soċjali kompliet u, sa tmiem l-2018, 76 operazzjoni ta' mikrofinanzjament u 25 operazzjoni ta' intraprenditorija soċjali ġew iffirmati f'29 pajjiż għal total ta' EUR 179 miljun. Dawn l-operazzjonijiet huma mistennija jiżblokkaw aktar minn EUR 2 biljun f'finanzjament għall-intrapriżi mikro u soċjali.

(a) Skont l-**assi tal-Progress**, *fl-2018* kien hemm żvilupp ulterjuri tal-esperjenzi ta' kooperazzjoni amministrattiva ma' Stat Membru ieħor tal-UE kif ukoll ta' trawwim tal-kooperazzjoni amministrattiva bejn l-awtoritajiet ta' spezzjoni u s-sħab soċjali fil-qasam tal-kollokament tal-ħaddiema.

Il-proġett "EU Post lab" iffoka fuq is-setturi tal-kostruzzjoni tal-Awstrija, tal-Belġju, tal-Bulgarija, tal-Ġermanja, tal-Italja, tal-Polonja, tal-Portugall, tar-Rumanija, ta' Spanja u tat-Turkija. Il-proġett identifika kif il-kooperazzjoni bejn l-awtoritajiet ta' spezzjoni u s-sħab soċjali tista' tipproduċi data u informazzjoni rilevanti, li jistgħu jiġu rreġistrati u kondiviżi kif suppost fil-livell nazzjonali u dak transnazzjonali bl-għan li jitnaqqas il-piż amministrattiv fuq l-impjegaturi filwaqt li tittejjeb il-protezzjoni tad-drittijiet tal-ħaddiema.

Permezz tal-innovazzjoni soċjali, l-appoġġ iffoka fuq l-aċċess għall-protezzjoni soċjali, iżda anki fuq strategiji għall-bilanċ bejn ix-xogħol u l-ħajja privata sabiex tiġi ffaċilitata r-rikonċiljazzjoni tar-responsabbiltajiet professjonali u ta' kura.

(b) Skont l-**assi tal-EURES**, minħabba l-kuntest tas-suq tax-xogħol imtejjeb fl-Istati Membri, l-użu tal-portal tal-mobilità okkupazzjonali tal-EURES naqas mill-2017 'l hawn iżda xorta waħda għadu importanti (0,9 miljun ruħ żaruh kull xahar *fl-2018*). *Fl-2017*, kien hemm 8 512-il kollokament f'impjeg wara konsultazzjonijiet ma' persuni li qed ifittxu impjeg bħala riżultat tal-azzjoni preparatorja "L-ewwel impjeg EURES tiegħek" u skemi ta' mobilità mmirati (u 1 204 kollokamenti f'impjiegi addizzjonali fl-ewwel 6 xhur tal-2018). Skont l-aħħar data pprovduta mit-tabella ta' valutazzjoni tas-suq uniku tal-UE, bħala medja, l-ammont ta' postijiet vakanti nazzjonali kondiviżi fuq EURES fl-2017, kien ta' 59 %.

"L-ewwel impjeg EURES tiegħek" hija skema ta' mobilità okkupazzjonali tal-UE li tgħin liż-zgħażaġh bejn it-18 u l-35 sena jsibu opportunità ta' impjeg, ta' traineeship jew ta' apprendistat f'pajjiż ieħor tal-UE, fin-Norveġja, fl-Iżlanda, fil-Lichtenstein jew fl-Iżvizzera u tgħin lill-impjegaturi jsibu forza tax-xogħol kwalifikata.

⁽⁹⁶⁾ Dikjarazzjoni tal-Programm tal-2018.

Din għandha l-għan li tlaqqa' zgħażaġh li qed ifittxu impjeg ma' offerti ta' impjeg bi flas madwar l-Ewropa kollha.

	2017	2018	Bidla
L-għadd ta' persuni li qed ifittxu impjeg irregistrati fuq is-sit web tal-EURES	287 850	337 991	▲ 17 %
L-għadd ta' impjegaturi rregistrati fuq is-sit web tal-EURES	10 726	13 231	▲ 23 %

(c) Skont l-assi tal-mikrofinanzjament u tal-intraprenditorija soċjali, sa tmiem l-2018, kienu ġew iffrimati 101 operazzjoni (76 għall-mikrofinanzjament u 25 għall-intraprenditorija soċjali) f'29 pajjiż għal ammont totali ta' EUR 178,6 miljun (EUR 129,2 miljun għall-mikrofinanzjament u EUR 49,4 għall-intraprenditorija soċjali). Sa tard fl-2016, il-baġit ta' EUR 56 miljun għall-mikrofinanzjament tal-programm inizjali tal-UE għall-impjegi u għall-innovazzjoni soċjali kien ġie assorbit bis-sħiħ. Dan konsegwentement wassal għal pagament supplimentari ta' EUR 100 miljun mill-Fond Ewropew għall-Investimenti Strateġiċi f'Diċembru 2017, li kompli jżied b'pagament supplimentari addizzjonali ta' EUR 200 miljun mill-Fond Ewropew għall-Investimenti Strateġiċi 2.0 f'Diċembru 2018. Fid-dawl ta' dan, il-baġit tal-UE totali inizjali allokat għall-programm tal-UE għall-istrument ta' garanzija għall-impjegi u għall-innovazzjoni soċjali matul l-2014-2020 żdied minn EUR 96 miljun għal EUR 396 miljun kemm għall-mikrofinanzjament kif ukoll għall-intraprenditorija soċjali. It-tranzazzjonijiet mill-Fond Ewropew tal-Investment fi tmiem Diċembru 2018 jissuġġerixxu effett ta' lieva mistenni tal-kontribuzzjoni tal-UE ta' bejn 5,5 u 30,4, b'valur ta' ingranaġġ medju stmat ta' 12. Dan l-effett ta' lieva huwa aktar mid-doppju tal-effett ta' lieva minimu stabbilit fil-ftehim ta' delega u jissuġġerixxi gwadanji importanti f'termini tal-effettività (riżultati mtejbja meta mqabbla ma' dawk inizjalment previsti) u f'termini tal-gwadanji fl-effiċjenza (effett ta' lieva oġhla u użu aktar effiċjenti tal-kontribuzzjoni tal-UE).

Valutazzjoni u evalwazzjoni ⁽⁹⁷⁾

Il-konstatazzjonijiet tal-evalwazzjoni ta' nofs it-terminu jikkonfermaw li l-oġġettivi ġenerali u speċifiċi tal-programm tal-UE għall-impjegi u għall-innovazzjoni soċjali għadhom rilevanti, b'mod partikolari fid-dawl tal-kuntest soċjoekonomiku impenjattiv kurrenti kkaratterizzat mill-effetti ta' wara l-kriżi finanzjarja u ekonomika.

Il-programm kiseb eżiti ta' kwalità tajba, iżda fuq skala żgħira minhabba r-riżorsi limitati tiegħu. Pereżempju, l-espansjoni tal-proġetti hija mxejja min-nuqqas ta' segwitu xieraq li jiżgura s-sostenibbiltà tagħhom fit-tul.

Għad li t-tliet assi (progress, EURES u mikrofinanzjament u intraprenditorija soċjali) jidhru li joperaw indipendentement minn xulxin, ġew identifikati ċerti oqsma li jistgħu jirriżultaw f'effettività akbar ("sinergiji"). Pereżempju, sinergiji bejn il-proġetti ta' progress differenti jistgħu jissemmew iżda anki bejn proġetti relatati mal-progress u mal-assi tal-mikrofinanzjament/tal-intraprenditorija soċjali.

L-evalwazzjoni ta' nofs it-terminu accennat għadd ta' modi kif tittejjeb l-implimentazzjoni tal-programm tal-impjegi u tal-innovazzjoni soċjali, speċjalment permezz ta' flessibbiltà msaħħa u billi jitpogġew fil-mira l-gruppi li jeħtieġu appoġġ speċifiku, permezz tas-simplifikazzjoni tal-proċeduri, permezz tal-konsistenza interna mtejbja u tar-rabtiet ma' fondi oħra.

Għal dan l-għan, fil-proposta tal-Kummissjoni għall-qafas finanzjarju pluriennali li jmiss, il-programm kurrenti għall-impjegi u għall-innovazzjoni soċjali huwa integrat fil-Fond Soċjali Ewropew+, sabiex jiġu indirizzati l-frammentazzjoni tal-fondi u l-potenzjal limitat għall-espansjoni. Barra minn hekk, l-istrumenti finanzjarji li bħalissa huma ffinanzjati permezz tat-tielet assi se jingħaqdu taħt il-programm futur InvestEU, inkluż "komponent soċjali" mtejjeb.

⁽⁹⁷⁾ Dikjarazzjoni tal-Programm tal-2018.

L-ispazju (Copernicus, Galileo u s-Sistema Ewropea ta' Navigazzjoni b'Kopertura Ġeostazzjonarja)

Objettivi

Il-politika spazjali tal-UE ssostni ħafna politiki u prijoritajiet strateġiċi oħra tal-UE. Pereżempju, din taqdi rwol kruċjali fl-indirizzar b'mod effettiv tal-isfidi rappreżentati mit-tibdil fil-klima, mill-iżvilupp sostenibbli, mill-kontroll fil-fruntieri, mis-sorveljanza marittima u mis-sigurtà taċ-ċittadini.

Copernicus hija s-sistema Ewropea għall-monitoraġġ tad-Dinja. Din toffri sitt servizzi mingħajr ħlas lil istituzzjonijiet tal-UE, nazzjonali u reġjonali kif ukoll lis-settur privat, jiġifieri: il-monitoraġġ tal-atmosfera, tal-ambjent marin, tal-art u tat-tibdil fil-klima minbarra l-ġestjoni u s-sigurtà ta' emergenzi ⁽⁹⁸⁾ Copernicus tipprovdi informazzjoni bbażata fuq sistema ta' satelliti u infrastruttura *in situ* ⁽⁹⁹⁾ L-informazzjoni pprovduta minn Copernicus tista' tintuża għal firxa sħiħa ta' applikazzjonijiet f'diversi oqsma, inklużi l-ġestjoni taż-żoni urbani, l-iżvilupp sostenibbli u l-ħarsien tal-ambjent, l-ippjanar reġjonali u lokali, l-agrikoltura, il-forestrija u s-sajd, is-saħħa, il-protezzjoni civili, l-infrastruttura, it-trasport u l-mobilità, kif ukoll it-turizmu. Pereżempju, is-servizz ta' Copernicus għat-tibdil fil-klima jipprovdi informazzjoni dwar il-klima tal-passat, tal-prezent u tal-futur, kif ukoll għodod sabiex jiġu abilitati l-istrategji ta' mitigazzjoni tat-tibdil fil-klima u ta' adattament għal dan minn dawk li jfasslu l-politika u min-negozji.

Galileo hija s-sistema globali ta' navigazzjoni bis-satellita tal-UE stess, li tipprovdi servizzi siguri ta' pożizzjonament, ta' navigazzjoni u ta' twaqqit. Galileo tintuża fil-mowbajls u fin-navigazzjoni tal-karozzi kif ukoll f'applikazzjonijiet kritiċi bħas-sinkronizzazzjoni tal-grilji tal-elettriku jew tan-netwerks tat-telekomunikazzjoni.

Is-Sistema Ewropea ta' Navigazzjoni b'Kopertura Ġeostazzjonarja (magħrufa wkoll bħala EGNOS) hija sistema ta' navigazzjoni bis-satellita reġjonali ⁽¹⁰⁰⁾. Is-sistema tipprovdi servizzi ta' navigazzjoni tas-sikurezza tal-ħajja għall-utenti tal-avjazzjoni, marittimi u bbażati fuq l-art fl-Ewropa. Aktar minn 80 % tal-bdiewa Ewropej li jużaw in-navigazzjoni satellitari jserrġu fuqha għall-gwida tat-tratturi waqt l-isprejjar u għall-ħsad tal-ghelejje.

Daqqa t'għajn lejn is-settur Spazjali tal-UE

It-teknoloġija, id-data u s-servizzi spazjali saru indispensabbli fil-ħajja tal-lum, u jaqdu rwol strateġiku essenzjali għall-Ewropa. L-industrija spazjali Ewropea hija minn ta' quddiem fid-dinja.

Fl-2018, is-settur tal-ispazju kien jimpjega aktar minn **231 000** persuna.

Il-valur tas-settur gie stmat għal **EUR 53-62 biljun** fl-2017, it-tieni l-ogħla fid-dinja.

Terz tas-satelliti tad-dinja jinbnew fl-Ewropa.

Permezz tal-ġenerazzjoni l-ġdida ta' lanċjaturi Ewropej, is-settur jibqa' jaġġorna l-familja b'**Ariane 6** u **Vega C**.

⁽⁹⁸⁾ Ir-Regolament (UE) Nru 377/2014 tal-Parlament Ewropew u tal-Kunsill tat-3 ta' April 2014 li jstabbilixxi l-Programm Copernicus u li jħassar ir-Regolament (UE) Nru 911/2010 Test b'rilevanza għaż-Żona Ekonomika Ewropea.

⁽⁹⁹⁾ Is-Servizzi ta' Copernicus jibbażaw fuq taħlita ta' data satellitari u kejl ambjentali, miġbura minn fornituri tad-data li huma esterni għal Copernicus, minn sistemi ta' monitraġġ ibbażati fuq l-art, fil-baħar jew fl-ajru. Din tinkludi, pereżempju, data minn sensuri mqiegħda fuq ix-xtut tax-xmajjar, minn torrijiet għoljin, li jinġarru fuq blalen tal-arja jew fuq ajruplani, li jinġarru fil-baħar bil-bastimenti, u li jżommu fil-wiċċ fl-oċean fuq kaprajjes jew bagi. Din id-data mhux spazjali tissejjaħ b'mod kollettiv bħala data "in situ". (sors: <https://insitu.copernicus.eu/about>)

⁽¹⁰⁰⁾ Ir-Regolament (UE) Nru 1285/2013 tal-Parlament Ewropew u tal-Kunsill tal-11 ta' Diċembru 2013 dwar l-implimentazzjoni u l-esplottazzjoni tas-sistemi Ewropej tar-radjunavigazzjoni bis-satellita u li jħassar ir-Regolament tal-Kunsill (KE) Nru 876/2002 u r-Regolament (KE) Nru 683/2008 tal-Parlament Ewropew u tal-Kunsill.

Id-data spazjali tal-UE qed tiddliha ħajjita permezz ta' servizzi bħal:

 Fit-tweġibiet għad-diżastri naturali: *Fl-2017*, il-mapep ta' Copernicus li wrew il-firxa u d-daqs tad-danni għenu lis-servizzi tas-salvataġġ jirrispondu għan-nirien fil-foresti (fl-Italja, fi Spanja, fil-Greċja, fil-Portugall), għal terremoti (fil-Messiku), għal uragani (fil-pajjiżi li ntlagtu mill-uragani Harvey, Irma u Maria) u għal għargħar (l-Irlanda, il-Ġermanja), fost oħrajn.

Fis-salvataġġ tan-nies fuq il-baħar: Copernicus jappoġġa l-missjonijiet tal-Aġenzija Ewropea għall-Gwardja tal-Fruntiera u tal-Kosta fil-Mediterran, billi jgħin sabiex jiġu identifikati bastimenti li ma jkunux sikuri u jiġu salvati nies fil-periklu. Is-sistema tal-programm Galileo tista' tintuża fuq il-bastimenti kollha tal-merkanzija mad-dinja kollha, u dan iżid il-preċiżjoni u r-reżiljenza tal-pożizzjonament u b'hekk jagħmel it-tbaħħir iktar sikur;

Fit-Tiftix u Salvataġġ: Servizz gdid ta' Galileo, f'diversi postijiet, jnaqqas il-ħin li jittiehed għal inqas minn 10 minuti sabiex tinstab persuna li jkollha fuqha t-trażmettitur għas-sokkors, inkluż fuq il-baħar, fil-muntanji u fid-deżert, kif ukoll fiż-żoni urbani. Dan jagħti konferma lill-persuna li ntbagħtet l-għajnuna.

 Fil-monitoraġġ tat-tniġġis biż-żejt: l-Aġenzija Ewropea għas-Sigurtà Marittima (l-EMSA) tuża d-data tal-programm Copernicus għall-monitoraġġ tal-bastimenti u tat-tniġġis biż-żejt; **Fl-inżul tal-ajruplani:** sa tmiem l-2018, 315-il ajruport kważi fil-pajjiżi kollha tal-UE qed jużaw EGNOS, li tagħmel l-inżul aktar sigur, u b'hekk tevita dewmien u t-tfassil ta' rotot godda.

Fis-sikurezza fit-toroq: Minn April 2018, Galileo saret integrata f'kull tip gdid ta' karożza mibjugħa fl-Ewropa u, filwaqt li bdiet tappoġġa s-sistema tas-sejħa ta' emergenza eCall mill-2019, din se tkun integrata fit-takografi digitali tat-trakkijiet sabiex jiġi żgurat ir-rispett tar-regoli dwar il-ħinijiet tas-sewqan u tittejjeb is-sikurezza fit-toroq.

 Fl-Agricoltura: Mat-80 % tal-bdiewa li jużaw in-navigazzjoni bis-satellita għall-biedja ta' preċiżjoni huma utenti tas-sistema EGNOS. Barra minn hekk, id-data ta' Copernicus tintuża għall-monitoraġġ tal-għelejjel u għall-previżjonijiet tar-rendiment.

L-implimentazzjoni u l-aħħar kisbiet

L-implimentazzjoni kumplessiva tal-programm Copernicus hija allinjata mal-progress mistenni, b'seba' satelliti fl-orbita u mħaddma, sabiex b'hekk tippermetti li jiġihaddmu s-sitt servizzi ta' Copernicus. L-aħħar varar tas-satellita kien dak ta' Sentinel 3B f'April 2018.

Is-Servizz tat-Tibdil fil-Klima ta' Copernicus mexxa għall-fażi operazzjonali tiegħu fis-sajf tal-2018. Sar riżorsa importanti u rikonnoxxuta ta' informazzjoni dwar il-klima għall-korpi internazzjonali. Is-Servizz ta' Ġestjoni ta' Emergenzi ta' Copernicus gie attivati aktar minn 86 darba sabiex jassisti lill-awtoritajiet b'rabta ma' diżastri, bħal nirien bla kontroll, maltempati, għargħar, żbroffi volkaniċi, terremoti u ċ-ċediment tal-art ⁽¹⁰¹⁾.

Is-servizzi ta' access għad-data u għall-informazzjoni tnedew f'Ġunju 2018 sabiex jippermettu użu akbar tad-data ta' Copernicus, u li tellgħu l-għadd ta' utenti rreġistrati għal aktar minn 200 000. Barra minn hekk, ġew iffirmati aktar ftehimiet ta' kooperazzjoni ma' pajjiżi (terzi) u ma' organizzazzjonijiet mhux tal-UE li jinkludu l-Unjoni Afrikana, il-Brażil, iċ-Ċili, il-Kolombja, l-Indja, is-Serbja, l-Ukrajna, u għall-promozzjoni tal-użu ta' Copernicus madwar id-dinja ⁽¹⁰²⁾.

⁽¹⁰¹⁾ Id-Direttorat Ġenerali għas-Suq Intern, l-Industrija, l-Intraprenditorija u l-SMEs, *Rapport annwali tal-attività tal-2018*, p. 23.

⁽¹⁰²⁾ *Dikjarazzjoni tal-Programm tal-2018 dwar Copernicus*, pp. 2-3.

Galileo ilha topera mill-2016 u minn dak iż-żmien 'l hawn baqgħet tipprovdi servizzi bla heda. B'mod parallel għaddejja t-tnedija tal-infrastruttura spazjali ta' Galileo. F'Lulju 2018 ġew varati b'suċċess erba' satelliti sabiex b'hekk l-għadd totali ta' satelliti fl-ispazju tela' għal 26. Sabiex jiġi żgurat monitoraġġ indipendenti tas-servizzi ta' Galileo, iċ-Ċentru ta' Referenza ta' Galileo beda jopera f'Noordwijk (in-Netherlands). Is-Servizz ta' Preċiżjoni Għolja Kummerċjali (l-hekk imsejjaħ Servizz ta' Preċiżjoni Għolja) se joffri preċiżjoni fil-pożizzjonament sa 20 cm, u se jiġi pprovdut mingħajr filas⁽¹⁰³⁾. Dan il-livell ta' preċiżjoni huwa kruċjali għall-iżvilupp ta' teknoloġiji emergenti bħal karozzi konnessi b'mod awtomatizzat. L-użu mis-suq ta' Galileo u tas-Sistema Ewropea ta' Navigazzjoni b'Kopertura Ġeostazzjonarja zded fl-2018, b'aktar minn 500 miljun apparat kompatibbli ma' Galileo li kienu fis-suq sal-31 ta' Dicembru 2018. L-innovazzjoni għadha għaddejja, u sa nofs Mejju 2019 diġà kien hemm 714-il miljun apparat kompatibbli ma' Galileo.

Ta' min jgħid li f'Novembru 2018 Galileo saret l-ewwel sistema globali ta' navigazzjoni bis-satellita li mhijiex tal-Istati Uniti li giet awtorizzata fl-Istati Uniti. L-użu tas-sistema Galileo tal-UE flimkien mas-sistema ta' pożizzjonament globali (GPS) tal-Istati Uniti se jiftaħ is-suq tal-Istati Uniti għal Galileo u jtejjeb l-esperjenza tal-konsumaturi tal-Istati Uniti permezz ta' disponibbiltà, affidabbiltà u reziljenza akbar ta' dawn is-servizzi ta' pożizzjonament, ta' navigazzjoni u ta' sinkronizzazzjoni.

Galileo qed tgħin sabiex jiġu salvati l-ħajjiet. Is-servizz ta' tiftix u salvataġġ ta' Galileo jnaqqas drastikament il-ħin meħud sabiex jiġu individwati s-sinjali trażmessi għas-sokkors minn massimu ta' 3 sigħat għal 10 minuti biss. Billi l-pożizzjonijiet tat-trażmetturi għas-sokkors jiġu ddeterminati b'mod aktar preċiż, persuni li jkunu mitlufa fuq il-baħar jew fil-muntanji jkunu jistgħu jiġu salvati aktar malajr⁽¹⁰⁴⁾.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni ta' nofs it-terminu ta' Copernicus ikkonfermat li l-programm qed jilħaq l-oġġettivi tiegħu. Madankollu, filwaqt li d-*data* miġbura hija ta' kwalità tajba, l-evalwazzjoni wriet il-bżonn li jittejjbu d-distribuzzjoni u l-aċċess għad-*data* bl-għan li jzied l-użu mill-utenti⁽¹⁰⁵⁾. It-tnedija tas-servizzi ta' aċċess għad-*data* u għall-informazzjoni f'Gunju 2018 kif ukoll l-estensjoni ta' diversi attivitajiet għall-massimizzazzjoni tal-użu tal-applikazzjonijiet ta' Copernicus (inkluż permezz tal-iffirmar ta' ftehimiet ta' kooperazzjoni internazzjonali) għandhom l-għan li jindirizzaw l-isfidi ta' aċċess għad-*data* u tal-użu mill-utenti.

Galileo u s-Sistema Ewropea ta' Navigazzjoni b'Kopertura Ġeostazzjonarja qegħdin fid-direzzjoni t-tajba biex jilħqu l-oġġettivi tagħhom skont l-evalwazzjoni ta' nofs it-terminu⁽¹⁰⁶⁾. Madankollu, l-evalwazzjoni identifikat xi problemi ta' ineffiċjenza marbuta mal-governanza, minħabba l-għadd ta' atturi involuti u minħabba d-differenzi fl-istrutturi ta' governanza u fl-organizzazzjoni tax-xogħol bejn l-użu u l-isfruttar. L-evalwazzjoni identifikat ukoll ineffiċjenza marbuta mal-governanza tas-sigurtà.

Il-proposta għal regolament tal-programm spazjali tal-UE għall-qafas finanzjarju pluriennali ta' wara l-2020 għandha l-għan li tindirizza dan it-tħassib dwar il-governanza⁽¹⁰⁷⁾ billi tiċċara r-relazzjonijiet bejn id-diversi partijiet ikkonċernati u r-rwol ta' kull waħda minnhom (jiġifieri primarjament l-Istati Membri, il-Kummissjoni u l-Aġenzija Spazjali Ewropea (ESA)), u billi tistabbilixxi sistema unifikata ta' governanza għall-komponenti kollha ta' dan il-programm). Il-legiżlazzjoni ssaħħaħ ir-rwol tal-eks Sistema Globali Ewropea ta' Navigazzjoni bis-Satellita (GNSS) billi twessa' l-kamp ta' applikazzjoni tal-kompiti tagħha fir-rigward tal-akkreditament tas-sigurtà sabiex jiġu inklużi l-komponenti kollha tal-programm spazjali tal-UE u l-attivitajiet ta' aġġornar tas-suq. Ir-regolament il-ġdid jispeċifika u jistandardizza wkoll il-qafas ta' sigurtà għall-programm spazjali tal-UE.

⁽¹⁰³⁾ Programme statement 2018 on Galileo and the European Geostationary Navigation Overlay Service (Dikjarazzjoni tal-Programm tal-2018 dwar Galileo u s-Sistema Ewropea ta' Navigazzjoni b'Kopertura Geostazzjonarja (EGNOS)), p. 2.

⁽¹⁰⁴⁾ Programme statement 2018 on Galileo and the European Geostationary Navigation Overlay Service (Dikjarazzjoni tal-Programm tal-2018 dwar Galileo u s-Sistema Ewropea ta' Navigazzjoni b'Kopertura Geostazzjonarja (EGNOS)), p. 4.

⁽¹⁰⁵⁾ SWD(2017) 347, <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52017SC0347>

⁽¹⁰⁶⁾ SWD(2017) 346, <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52017SC0346>

⁽¹⁰⁷⁾ Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill li jstabbilixxi l-programm spazjali tal-Unjoni u l-Aġenzija tal-Unjoni Ewropea għall-programm spazjali u li jħassar ir-Regolamenti (UE) Nru 912/2010, (UE) Nru 1285/2013 u (UE) Nru 377/2014 u d-Deciżjoni 541/2014/UE, COM/2018/447.

Il-Programm Ewropew għall-Iżvilupp fl-Industrija tad-Difiża

Se nkompli naħdem lejl u nhar fix-xhur li ġejjin, biex nara li l-Fond Ewropew għad-Difiża u l-Kooperazzjoni Strutturata Permanenti fil-qasam tad-difiża jkunu kompletament operattivi.

Il-President Jean-Claude Juncker, l-Istat tal-Unjoni 2018

Objettivi tal-programm

F'din id-dinja b'tant instabbiltà u theddidiet transfruntieri għas-sigurtà tagħna, l-ebda pajjiż ma jista' jirnexxi waħdu. Huwa minħabba f'hekk li l-Kummissjoni Juncker qed tagħmel sforz bla precedent biex tippoteġi u tiddefendi lill-Ewropej. Filwaqt li l-Unjoni Ewropea ma tistax tissostitwixxi l-isforzi tal-Istati Membri fil-qasam tad-difiża, tista' tteggigħom jikkollaboraw halli jiżviluppaw t-teknoloġiji u t-tagħmir meħtieġa sabiex jindirizzaw l-isfidi tad-difiża u tas-sigurtà komuni.

Fit-18 ta' Lulju 2018, il-Programm Ewropew għall-Iżvilupp fl-Industrija tad-Difiża ġie adottat taħt il-baġit tal-UE għall-2019 u għall-2020. Dan jappoġġa l-**kompetittività u l-kapaċità innovattiva tal-industrija tad-difiża tal-UE**, b'mod speċifiku fl-iżvilupp tal-prototipi, tat-tagħmir tad-difiża u tat-teknoloġija tad-difiża permezz tal-kofinanzjament mill-baġit tal-UE. Il-programm huwa implimentat direttament mill-Kummissjoni.

Il-Programm Ewropew għall-Iżvilupp fl-Industrija tad-Difiża jgħin fil-ħolqien ta' approċċ kollaborattiv bejn l-industrija tad-difiża fl-Istati Membri. Il-kontribuzzjoni finali tal-UE tiżblokka proġetti ta' żvilupp li, kieku, ma kinux iseħhu minħabba l-ħtiġijiet kbar ta' finanzjament jew ir-riskji teknoloġiċi kbar involuti. Il-programm huwa fattur abilitanti li jwassal għal proġetti kollaborattivi addizzjonali ta' żvilupp tal-kapaċitajiet f'oqsma ewlenin tad-difiża.

L-Istati Membri jistgħu, pereżempju, jinvestu b'mod kongunt fl-iżvilupp tat-teknoloġija tad-droni jew tal-komunikazzjoni bis-satellita, jew jixtru ħelikopters bl-ingrossa sabiex jitnaqqsu l-ispejjeż. Proġetti kollaborattivi biss ser ikunu eliġibbli, u sehem mill-baġit kumplessiv ser ikun allokat għal proġetti li jinvolvu l-partecipazzjoni transfruntiera ta' intrapriżi zgħar u medji.

Il-kooperazzjoni Ewropea f'materji tad-difiża tagħmel sens ekonomiku. Hemm każ b'saħħtu għall-valur miżjud Ewropew ta' Fond Ewropew għad-Difiża.

- In-nuqqas ta' kooperazzjoni bejn l-Istati Membri fil-qasam tad-difiża huwa stmat li jiswa bejn EUR 25 biljun u EUR 100 biljun fis-sena.
- Jistgħu jiġu ffrankati EUR 600 miljun fis-sena jekk l-armati Ewropej jikkondividu vetturi tal-infantrija u EUR 500 miljun fis-sena jekk ikollhom sistema ta' certifikazzjoni waħda għall-munizzjon.
- Hemm 178 tip ta' sistema ta' armi fl-Ewropa, 30 fl-Istati Uniti.
- Hemm 20 tip differenti ta' ajruplani tal-ġlied fl-Ewropa, 6 fl-Istati Uniti.
- Hemm 17-il tip differenti ta' sistema ta' tankijiet tal-battalja fl-Ewropa, 1 fl-Istati Uniti.
- Fl-Ewropa, hemm aktar tipi ta' ħelikopters milli gvernijiet sabiex jixtruhom.

	L-Unjoni Ewropea	L-Istati Uniti	
Nefqa fuq id-difiża			
Ammont totali	EUR 227 biljun	EUR 545 biljun	
% mill-prodott domestiku gross	1,34	3,3	
Investiment għal kull suldat	EUR 27 639	EUR 108 322	
Duplikazzjoni tas-sistemi li qed jintużaw			
Numru ta' tipi ta' sistemi ta' armi għall-kategoriji koperti fl-istudju	178	30	
Tankijiet tal-gwerra prinċipali	17	1	

Destrojers/fregati	29	4	

Ajruplani tal-glied	20	6	

Sors: In-NATO, Istitut Internazzjonali għall-Istudji Strateġiċi, SIPRI, Munich Security Report 2017 (ir-Rapport ta' Munich tal-2017 dwar is-Sigurtà).

Valutazzjoni u evalwazzjoni

Il-koperazzjoni fir-riċerka dwar id-difiża diġà qed timmaterjalizza ruħha. L-ewwel ftehimiet ta' għotja tal-UE permezz tal-baġit tal-2017 kienu jinkludu l-proġett tar-riċerka Ocean2020, li għaqqad 42 sieheb flimkien minn 15-il Stat Membru tal-UE u li jappoġġa missjonijiet ta' sorveljanza marittima fuq il-baħar u għalhekk jintegra d-droni u s-sottomarini mingħajr ekwipaġġ f'operazzjonijiet tal-flotta.

Evalwazzjoni "ex ante" ⁽¹⁰⁸⁾ li takkumpanja l-proposta tal-Programm Ewropew għall-Iżvilupp fl-Industrija tad-Difiża kkonkludiet li l-industrija tad-difiża Ewropea taffaċċa sfidi sinifikanti marbuta ma' investiment baxx fi proġetti ta' żvilupp tal-kapaċitajiet, mal-frammentazzjoni u ma' nuqqas ta' kooperazzjoni. L-evalwazzjoni *ex ante* aċċennat il-ħtieġa ta' inizzjattiva tal-UE li ssostni l-kompetittività u l-kapaċità ta' innovazzjoni tal-baġi teknoloġika u industrijali tad-difiża tal-Ewropa. Dan ser isaħħaħ l-awtonomija strateġika Ewropea u jnaqqas id-dipendenzi għal kapaċitajiet importanti tad-difiża. L-evalwazzjoni uriet li l-kooperazzjoni hija mod effettiv kif dan jista' jinkiseb, peress li huwa probabbli li fi żminijiet fit-tul, l-ebda Stat Membru Ewropew waħdu mhu ser ikun jista' jaffordja baġi industrijali tad-difiża b'firxa shiħa u b'kapaċitajiet tad-difiża korrispondenti waħdu. L-UE tista' tagħmel kontribuzzjoni sostantiva. Il-Programm Ewropew għall-Iżvilupp fl-Industrija tad-Difiża ser iġib valur miżjud sinifikanti billi **jincentiva l-kollaborazzjoni u jżblokka proġetti ta' żvilupp ta' kapaċitajiet addizzjonali.**

Filwaqt litibni fuq il-programmi kurrenti, jiġifieri l-Programm Ewropew għall-Iżvilupp fl-Industrija tad-Difiża u l-Azzjoni Preparatorja fuq ir-Riċerka dwar id-Difiża, f'Ġunju 2018 il-Kummissjoni pproponiet **Fond Ewropew għad-Difiża** li jiswa EUR 13-il biljun taħt il-baġit fit-tul li jmiss tal-UE sabiex ikopri kemm il-qasam tar-riċerka kif ukoll il-qasam tal-iżvilupp tal-kapaċitajiet. Il-fond jappoġġa proġetti kompetittivi u kollaborattivi fil-qasam tad-difiża tul ic-ċiklu kollu tar-riċerka u l-iżvilupp ħalli jħalli impatt akbar. L-UE tiffinanzja direttament l-ispejjeż totali tul il-fażi tar-riċerka, b'mod partikolari permezz ta' għotjiet. Wara din il-fażi, il-fond se jikkomplimenta l-investiment tal-Istati Membri billi jikkofinanzja sa 20 % tal-kostijiet għall-iżvilupp ta' prototipi u sa 80 % tal-attivitajiet ta' ċertifikazzjoni u ta' ttestjar sussegwenti. L-UE mhix se tiffinanzja l-fażi

⁽¹⁰⁸⁾ <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:52017SC0228>

ta' akkwizizzjoni, iżda l-Kummissjoni tista' toffri appoġġ prattiku lill-Istati Membri li jixtiequ jixtru prodotti u teknoloġija b'mod kongunt.

Dwana 2020

It-territorju tal-unjoni doganali tal-UE huwa rregolat bir-regoli u bil-proċeduri komuni stabbiliti fil-kodiċi doganali tal-Unjoni⁽¹⁰⁹⁾. Dawn jeħtieġu implimentazzjoni u applikazzjoni xierqa u uniformi madwar l-UE kollha. Barra minn hekk, il-politika doganali u l-amministrazzjonijiet doganali jridu jadattaw b'mod kostanti għar-realtajiet kummerċjali moderni u għall-għodod moderni tal-komunikazzjoni.

Dwana 2020 huwa programm li jiffacilita u jsaħħaħ il-kooperazzjoni bejn l-amministrazzjonijiet doganali nazzjonali. Din il-kooperazzjoni tgħin sabiex tittejjeb il-kapaċità amministrattiva tal-awtoritajiet doganali u tissaħħaħ il-kompetittività tan-negozji Ewropej, pereżempju permezz tat-tnaqqis tal-kostijiet tal-konformità u tal-piż amministrattiv. Il-kooperazzjoni żżid is-sikurezza u s-sigurtà wkoll, tiproteġi liċ-ċittadini u l-ambjent.

Il-**kodiċi doganali tal-UE** huwa stadju importanti fil-modernizzazzjoni tad-dwana tal-UE, u l-programm ta' azzjoni Dwana 2020 tal-UE huwa indispensabbli sabiex jingħata appoġġ għall-implimentazzjoni tiegħu.

In-netwerk importanti ta' skambju huwa **netwerk ta' komunikazzjoni komuni** ferm affidabbli li huwa komuni għall-oqsma tad-dwana u tat-tassazzjoni. Huwa msawwar minn 112-il gateway bbażata fuq l-internet f'49 sit li jinsabu fi 33 pajjiż differenti. Matul is-snin tal-iterazzjonijiet tal-programm doganali, kien hemm zieda kostanti fin-numru u fil-volum ta' data skambjata. *Fl-2017* biss, ġew skambjati kważi 4,8 biljun messagg b'volum ta' 5,5 terabytes (TB). Saru aktar minn 11,2 miljun moviment ta' tranzitu permezz tas-sistema kompjuterizzata l-ġdida ta' tranzitu, bl-għadd medju ta' movimenti rilaxxati kull jum ta' negozju li laħaq aktar minn 44 000. Ġew irregistrati 5,1 miljun moviment ta' esportazzjoni indiretti fis-sistema ta' kontroll tal-esportazzjoni u fl-UE ġew ippreżentati 48 miljun dikjarazzjoni fil-qosor tad-dhul permezz tas-sistema ta' kontroll tal-importazzjonijiet. Il-firxa tal-programm mhux dejjem faċli li titkejjel peress li eluf ta' uffiċjali u ta' negozji jużaw is-sistemi tat-teknoloġija tal-informazzjoni (IT) appoġġati minn Dwana 2020 mingħajr ma jirrealizzaw minn fejn ikunu ġejjin.

Il-programm appoġġa għadd kbir ta' diversi tipi ta' **azzjonijiet kongunti** wkoll. Kien hemm 16 864 laqgħa għal gruppi fuq proġetti, 1 897 sessjoni ta' ħidma, 1 106 żjarat ta' ħidma, 947 seminar, 203 azzjonijiet kongunti ta' komunikazzjoni, 180 azzjoni għall-bini ta' kapaċitajiet u ta' appoġġ u 72 attivitajiet ta' monitoraġġ organizzati fil-pajjiżi partecipanti kollha matul l-ewwel 4 snin li fihom beda jopera l-programm.

Fl-2018, il-Kummissjoni għamlet evalwazzjoni ta' nofs it-terminu tal-programm Dwana 2020⁽¹¹⁰⁾, li kkonfermat li l-programm qed jaħdem sew, huwa meħtieġ u jżid il-valur. Ħafna mill-azzjonijiet kongunti tal-programm, mit-taħriġ u mis-Sistemi ta' Informazzjoni Ewropej jgħinu b'mod dirett lill-amministrazzjonijiet doganali sabiex ilestu ruħhom għall-Unjoni Doganali moderna li taħdem kif suppost.

Is-Sistemi ta' Informazzjoni Ewropej jirrikjedu ħafna riżorsi iżda jgħibu magħhom firxa ta' benefiċċji fl-oqsma kollha tal-attivitajiet doganali. Il-benefiċċji jinkludu l-armonizzazzjoni tal-proċeduri doganali, l-implimentazzjoni uniformi tal-liġi doganali, il-kondiviżjoni ta' informazzjoni u l-ġenerazzjoni ta' ekonomiji ta' skala, b'mod partikolari permezz ta' sistemi centralizzati. Dawn huma interkonnessi u interoperabbli u jintużaw b'mod vast fl-operazzjonijiet doganali ta' kuljum. Instab li kienu ferm importanti għall-kisba tal-modernizzazzjoni tad-dwana favur ambjent "mingħajr karti" u l-arkitettura tal-IT fis-sħuħija tagħha ma setgħetx tintlaħaq jew tiġi riprodotta f'livell nazzjonali.

Il-programm Dwana 2020 irawwem il-kooperazzjoni u jibni l-fiduċja bejn l-amministrazzjonijiet doganali u l-uffiċjali tagħhom. L-attivitajiet ta' taħriġ iwasslu wkoll għal fehim kondiviż, għall-allinjament tal-

⁽¹⁰⁹⁾ Ir-Regolament (UE) Nru 952/2013 tal-Parlament Ewropew u tal-Kunsill tad-9 ta' Ottubru 2013 li jstabbilixxi l-Kodiċi Doganali tal-Unjoni.

⁽¹¹⁰⁾ *Mid-term evaluation of the Customs 2020 programme (Evalwazzjoni ta' nofs it-terminu tal-Program Dwana 2020)* — Rapport Finali SWD(2019)14.

interpretazzjonijiet tad-dispożizzjonijiet doganali, għall-istandardizzazzjoni tat-terminologija u, finalment, għal aktar uniformità fl-applikazzjoni tad-dritt tal-UE bejn l-Istati Membri.

L-evalwazzjoni ta' nofs it-terminu tal-programm xorta waħda identifikat xi lok għal titjib f'ċerti oqsma, bħas-simplifikazzjoni tal-Qafas tal-Kejl tal-Prestazzjoni jew iż-żieda tal-interoperabbiltà ta' ċerti sistemi tal-IT.

Il-Kummissjoni pproponiet li l-programm jitkompla wara l-2020. Il-kooperazzjonijiet doganali u l-bini ta' kapacità jiġu raggruppati madwar azzjonijiet ta' netwerking uman u ta' bini tal-kompetenza, fuq naħa, u madwar azzjonijiet ta' bini ta' kapacità fit-teknologija tal-informazzjoni, fuq in-naħa l-oħra. Bħal bl-iterazzjoni kurrenti tal-programm, il-maġġoranza assoluta tal-baġit propost se tintefaqq fuq l-azzjonijiet ta' bini ta' kapacità tal-IT, sabiex jitkompla l-approċċ ibbażat fuq mudell tal-arkitettura tal-IT li fih is-sistemi elettronici Ewropej ikunu magħmula minn taħlita ta' komponenti komuni u dawk nazzjonali. Dan il-mudell gie ppreferut aktar mill-arkitettura ċentralizzata għalkollox, u jhalli ftit flessibbiltà lill-Istati Membri fit-tfassil tal-applikazzjonijiet fuq min-naħa nazzjonali, filwaqt li jitqiesu l-preferenzi, ir-rekwiżiti u r-restrizzjonijiet tagħhom.

Fiscalis 2020

Il-programm Fiscalis 2020 huwa waħda mill-miżuri ewlenin li jsostnu l-implimentazzjoni tal-politika tal-Unjoni Ewropea dwar it-tassazzjoni. Dan jipprovdi qafas għat-titjib tal-funzjonament xieraq tas-sistemi ta' tassazzjoni fis-suq uniku billi jsaħħaħ il-kooperazzjoni bejn il-pajjiżi parteċipanti, l-awtoritajiet tat-taxxa u l-uffiċjali tagħhom. Il-pajjiżi sħab huma magħmula mill-Istati Membri tal-UE u mill-pajjiżi li qed jinnegozjaw sabiex jissieħbu fl-UE ("il-pajjiżi kandidati") u mill-pajjiżi kandidati potenzjali⁽¹¹¹⁾. Minhabba d-disinn u l-objettivi tal-programm, il-maġġoranza assoluta tal-finanzjament tmur għall-iżvilupp u għat-tħaddim tas-sistemi tal-IT (madwar 75 %), segwita mill-organizzazzjoni tal-attivitajiet ta' azzjonijiet kongunti, ta' studji u ta' taħriġ.

Il-Kummissjoni wettqet l-evalwazzjoni ta' nofs it-terminu tal-programm Fiscalis 2020 matul l-2018, filwaqt li vvalutat il-kisbiet tiegħu għall-ewwel 4 snin tal-operazzjoni⁽¹¹²⁾.

Hija kkonfermat li l-programm qed jaħdem sew, huwa meħtieġ u jzid il-valur. Fiscalis 2020 qeda rwol integrali fit-tishih tal-kooperazzjoni bejn l-awtoritajiet tat-taxxa fl-Istati Membri tal-UE u f'pajjiżi parteċipanti oħra, permezz tat-tliet tipi ewlenin ta' attivitajiet (l-azzjonijiet konguniti, is-Sistemi ta' Informazzjoni Ewropej u t-taħriġ) tiegħu. Il-programm ipprovda l-qafas u l-mezzi teknoloġiċi neċessarji għall-ħidma kongunta u għall-kondiviżjoni ta' informazzjoni; u għaldaqstant għall-implimentazzjoni tal-liġi dwar it-taxxa tal-UE u għall-ġlieda kontra l-evażjoni tat-taxxa, il-frodi u l-ippjanar aggressiv tat-taxxa f'Europa dejjem aktar mobbli. Il-kontribuzzjonijiet inħassu l-aktar fl-oqsma tal-ġlieda kontra l-frodi/l-evażjoni tat-taxxa fl-oqsma tat-taxxa fuq il-valur miżjud u s-sisa (għat-teknologija tal-informazzjoni bħall-punt uniku ta' servizz żgħir, il-formoli elettronici jew il-vies-on-web).

Is-sistemi ta' informazzjoni appoġġati mill-programm Fiscalis wasslu għal iffrankar ta' spejjeż sostanzjali għall-amministrazzjonijiet nazzjonali fil-forma ta' tnaqqis fl-infiq fuq it-teknologija tal-informazzjoni u fuq ir-rizorsi umani, li diffiċilment jista' jiġi kkwantifikat. Sistemi żviluppati b'mod ċentrali huma orħos sabiex jiġu żviluppati u implimentati minn 28 sistema nazzjonali individwali. B'dawn jiġu evitati ukoll spejjeż relatati mal-interoperabbiltà bejn il-pajjiżi. Fejn is-sistemi huma maqsuma bejn komponenti tal-UE u komponenti nazzjonali, il-programm jiżgura l-interkonnettività u l-koeżistenza effiċjenti.

F'termini tal-funzjonalità, Sistemi ta' Informazzjoni Ewropej kbar bħas-Sistema tal-Movimenti u tal-Kontrolli ta' Prodotti Soġġetti għas-Sisa u l-Punt Uniku ta' Servizz Żgħir ukoll issemew minn diversi persuni intervistati bħala "rivoluzzjonarji" fl-oqsma tagħhom, hekk kif wasslu għal possibbiltajiet kompletament ġodda għall-monitoraġġ, għall-kondiviżjoni ta' informazzjoni u għall-prevenzjoni ta' frodi. Benefiċċji sekondarji jinkludu opportunitajiet ġodda għall-analizi tal-big data, pereżempju għall-ġestjoni tar-riskju ta' konformità. L-

⁽¹¹¹⁾ <http://ec.europa.eu/environment/enlarg/candidates.htm>

⁽¹¹²⁾ *Mid-term evaluation of the Fiscalis 2020 programme (Evalwazzjoni ta' nofs it-terminu tal-Programm Fiscalis 2020)*— Rapport finali, SWD(2019)15.

espansjoni tal-Punt Uniku ta' Servizz Żgħir fil-programm li jmiss (sabiex ikunu koperti l-prodotti fiżiċi) hija mistennija tiġġenera benefiċċji partikolarment kbar għall-għbir tat-taxxa u għall-faċilitazzjoni tan-negozju.

Hercule III

Hercule III huwa programm ⁽¹¹³⁾ li jgħin lill-pajjiżi tal-UE jiġġieldu kontra irregolaritajiet, il-frodi u l-korruzzjoni li jaffettwaw il-baġit tal-UE. Il-programm għandu l-għan li jiproteġi l-interessi finanzjarji tal-UE u, konsegwentement, li jħares flus il-kontribwenti u jsaħħaħ il-kompetittività tal-ekonomija tal-UE. Il-programm jiffinanzja wkoll proġetti prattiċi, bħax-xiri minn awtoritajiet nazzjonali ta' scanners tar-raġġi X, klieb tal-pulizija u tagħmir ta' detezzjoni u ta' investigazzjoni ieħor sabiex jinqabdu attivitajiet ta' kutrabandu u kriminali oħrajn.

Dominju importanti huwa l-ġlieda kontra l-kutrabandu tat-tabakk li għadu ta' tħassib kbir, u jirrappreżenta telf annwali stmat ta' mill-inqas EUR 10 biljun għall-baġits nazzjonali u tal-UE. L-għajnuna għall-finanzjament ta' scanners tar-raġġi X u ta' tagħmir tekniku ieħor f'portijiet u f'ajruporti, pereżempju, għandha l-għan li ssaħħaħ il-kapaċità tal-awtoritajiet nazzjonali sabiex jiġġieldu kontra l-kutrabandu. Hercule III jiffinanzja wkoll il-kondiviżjoni tal-aħjar prattiki dwar kwistjonijiet bħall-prevenzjoni tal-korruzzjoni fi proċeduri tal-akkwist. Lat ieħor huwa t-taħriġ kontra l-frodi, li jinkludi taħriġ immirat sabiex isaħħaħ u jaġġorna l-ħiliet forensiċi u analisti diġitali tal-persunal tal-infurzar tal-liġi.

L-evalwazzjoni ta' nofs it-terminu tal-Kummissjoni ⁽¹¹⁴⁾ wriet li l-programm Hercule III fil-parti l-kbira ssodisfa l-missjoni tiegħu. L-evalwazzjoni żvelat l-effiċjenza u l-effettività ġenerali tal-programm kemm għall-azzjonijiet ta' taħriġ kif ukoll għall-attivitajiet ta' assistenza teknika. Il-partijiet ikkonċernati rrapportaw li l-programm ġie implimentat b'mod effiċjenti filwaqt li indirizza b'mod effettiv il-ħtiġijiet tal-Istati Membri.

L-introduzzjoni tas-sottomissjoni u tal-ipproċessar elettroniki tal-applikazzjonijiet għal għotjiet hija żvilupp importanti li qassar b'mod konsiderevoli ż-żmien għan-notifika tal-applikanti dwar l-eżitu tal-proċedura ta' evalwazzjoni.

Il-Programm il-ġdid tal-UE Kontra l-Frodi (2021-2027) għandu l-għan li jkompli u li jsaħħaħ l-appoġġ għall-Istati Membri fil-ġlieda tagħhom kontra l-frodi, l-irregolaritajiet u l-korruzzjoni li jaffettwaw il-baġit tal-UE.

Pericles 2020

Perices 2020 jiffinanzja skambji ta' persunal, seminars, taħriġ u studji għall-awtoritajiet tal-infurzar tal-liġi u ġudizzarji, għal banek u għal oħrajn li huma involuti fil-prevenzjoni u fil-ġlieda kontra l-falsifikazzjoni tal-karti u tal-muniti tal-euro. L-azzjonijiet jistgħu jseħħu fi ħdan iż-żona tal-euro, f'pajjiżi tal-UE barra miż-żona tal-euro u f'pajjiżi terzi li jirrappreżentaw centri ta' falsifikazzjoni. Il-finanzjament jintuża għal: (i) il-provvista ta' għotjiet lil awtoritajiet nazzjonali kompetenti (CNAs, competent national authorities) interessati fl-implimentazzjoni ta' azzjonijiet ("azzjonijiet implimentati mis-CNAs"); u (ii) il-finanzjament ta' azzjonijiet implimentati b'mod dirett mill-Kummissjoni Ewropea ("azzjonijiet diretti"). Id-distribuzzjonijiet annwali jvarjaw, iżda madwar 70% mill-baġit annwali jiġi allokat komunement għal azzjonijiet implimentati mill-awtoritajiet nazzjonali kompetenti (CNAs) u 30% għal azzjonijiet diretti.

Fl-2018, il-programm iffinanzja 11-il proġett; tmienja originaw mill-awtoritajiet nazzjonali kompetenti tal-Istati Membri taż-żona tal-euro, filwaqt li tlieta kienu inizjattivi tal-Kummissjoni.

⁽¹¹³⁾ <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=celex:32014R0250>

⁽¹¹⁴⁾ COM(2018) 3, https://ec.europa.eu/anti-fraud/sites/antifraud/files/commission_report_mid_term_evaluation_hercule_iii_en.pdf

Sistema ta' informazzjoni għal kontra l-frodi ⁽¹¹⁵⁾

Is-sistema ta' informazzjoni għal kontra l-frodi tistabbilixxi u tiffinanzja gabra ta' applikazzjonijiet tat-teknoloġija tal-informazzjoni kontra l-frodi operati mill-Kummissjoni Ewropea. Dawn jiżguraw l-iskambju f'waqt u sikur ta' informazzjoni relatata ma' frodi bejn l-amministrazzjonijiet nazzjonali u l-amministrazzjonijiet kompetenti tal-UE. Hija tkopri żewġ oqsma prinċipali: l-assistenza reċiproka fid-dwana u l-ġestjoni tal-irregolaritajiet. Is-sistema hija sostnuta b'portal, li huwa infrastruttura waħda u komuni għall-provvista ta' dawn is-servizzi lil aktar minn 8 000 utent finali rreġistrat f'aktar minn 1 200 servizz kompetenti mill-Istati Membri, minn pajjiżi terzi sħab, minn organizzazzjonijiet internazzjonali, mis-servizzi tal-Kummissjoni u minn istituzzjonijiet oħra tal-UE. Il-portal jippermetti wkoll ekonomiji ta' skala sostanzjali u benefiċċji reċiproci fl-iżvilupp, fil-manutenzjoni u fl-operat ta' tali gabra wiesgħa u diversa ta' servizzi u ta' għodod tal-IT.

Is-sistema ta' informazzjoni għal kontra l-frodi tinkludi wkoll sistema għall-ġestjoni tal-irregolaritajiet. Tat assistenza lill-Kummissjoni Ewropea u lill-Istati Membri fil-ġlieda kontra l-frodi doganali u għall-amministrazzjoni tal-parti tan-nefqa tal-baġit tal-UE.

Pereżempju, *fl-2018*, is-sistema ta' informazzjoni għal kontra l-frodi appoġġat attivitajiet ta' assistenza reċiproka li jinkludu operazzjonijiet doganali kongunti koorganizzati mill-Uffiċċju Ewropew ta' Kontra l-Frodi (OLAF) u mill-Missjoni tal-Unjoni Ewropea ta' Assistenza fil-Fruntieri għall-Moldova u għall-Ukrajna, jew organizzati mill-Istati Membri jew mill-Europol bl-appoġġ tal-Uffiċċju Ewropew ta' Kontra l-Frodi (OLAF). *Matul l-2018*, ħames operazzjonijiet doganali kongunti ġew koorganizzati jew appoġġati permezz tas-sistema. Il-moduli tas-sistema ntuzaw għall-iskambju sigur ta' informazzjoni f'dawn l-operazzjonijiet doganali kongunti. *Fl-2018*, l-għadd ta' kazijiet ta' frodi doganali attivi li għalihom hemm informazzjoni disponibbli fil-bażijiet ta' *data* ta' assistenza reċiproka tas-sistema kien ta' 18 340, żieda ta' 2016-il każ meta mqabbel mas-sena ta' qabel. Taħt il-qafas finanzjarju pluriennali li jmiss, is-sistema ta' informazzjoni għal kontra l-frodi se tiġi integrata fil-programm kontra l-frodi futur.

Il-programm futur ser isaħħaħ u jissimplifika s-sostenn li tagħti bħalissa l-Unjoni għall-isforzi sabiex jiġu protetti l-interessi finanzjarji tal-UE u għal assistenza amministrattiva reċiproka f'materji doganali, kif ukoll se jisfrutta s-sinerġiji u joħloq flessibilità bejn id-diversi azzjonijiet li jeżistu bħalissa ⁽¹¹⁶⁾.

ISA² – Soluzzjonijiet ta' interoperabbiltà u oqfsa komuni għall-amministrazzjonijiet pubbliċi, in-negozji u ċ-ċittadini Ewropej

Problemi ta' koordinazzjoni jxekklu l-interoperabbiltà transfruntiera u transsettorjali. Dawn jirriżultaw l-aktar minħabba l-kumplessità istituzzjonali, b'diversi saffi ta' governanza u differenzi bejn l-amministrazzjonijiet pubbliċi nazzjonali minn diversi Stati Membri, u amministrazzjonijiet pubbliċi reġjonali u lokali fi ħdan l-Istati Membri. Il-programm ISA² għal soluzzjonijiet ta' interoperabbiltà u oqfsa komuni għall-amministrazzjonijiet pubbliċi, in-negozji u ċ-ċittadini Ewropej jappoġġa l-iżvilupp ta' soluzzjonijiet diġitali li jippermettu lill-amministrazzjonijiet pubbliċi, lin-negozji u lill-pubbliku jibbenefikaw minn servizzi pubbliċi transfruntiera u transsettorjali interoperabbli.

Il-programm huwa parti minn qafas ta' politika usa' relatat mad-diġitalizzazzjoni tal-amministrazzjonijiet pubbliċi fl-UE. Jiżviluppa soluzzjonijiet ta' interoperabbiltà jew b'mod awtonomu jew inkella sabiex jikkomplimenta u jappoġġa inizzjattivi oħra tal-UE. Jipromwovi u jmantni wkoll il-qafas ta' interoperabbiltà Ewropew f'kooperazzjoni mal-Istati Membri u mal-Kummissjoni. Il-programm ta' ħidma kontinwu tal-2018 kien jikkonsisti fi 53 azzjoni, li evolwew mill-ġestjoni ta' 39 azzjoni fl-ewwel sena tal-operat tiegħu, u 43 azzjoni fl-2017. S'issa l-programm ġie implimentat b'effiċjenza bi kważi l-azzjonijiet kollha li pprogressaw kif ipplanat fi tmiem l-2018.

⁽¹¹⁵⁾ L-Uffiċċju Ewropew ta' Kontra l-Frodi, *Rapport Annwali tal-Attività tal-2018*, p.24.

⁽¹¹⁶⁾ Proposta għal Regolament li jstabbilixxi Programm tal-UE Kontra l-Frodi, COM(2018)386, p.2.

Il-konstatazzjonijiet preliminari tal-evalwazzjoni interim jikkonfermaw ir-rilevanza u l-effettività tal-programm u l-fatt li l-implimentazzjoni tal-programm qiegħda żżomm maż-żmien⁽¹¹⁷⁾. Il-programm **ikkontribwixxa għat-titjib tal-interoperabbiltà transfruntiera** fl-UE. Bħala eżempju, dan jissensibilizza dwar l-interoperabbiltà bejn l-Istati Membri tal-UE u jgħin sabiex iqiegħed is-sugġett fuq l-aġendi nazzjonali. Iġib ukoll flimkien lin-nies, billi johloq netwerks u jgħin lill-organizzazzjonijiet nazzjonali jiltaqgħu mal-kontropartijiet tagħhom f'pajjiżi differenti, u b'hekk jiffaċilita l-iskambji bejn l-Istati Membri fil-qasam tal-interoperabbiltà.

Dawn il-fatturi esterni jiġu kkunsidrati meta jintgħażlu azzjonijiet ġodda għall-programmi ta' ħidma annwali ta' ISA². Fil-kuntest tal-qafas finanzjarju pluriennali li jmiss, ISA² ser ikollu l-programm Ewropa diġitali bħala s-suċċessur tiegħu, li ser ikabbar l-ambitu tal-intervent u jixpruna sinerġiji b'azzjonijiet mill-programmi attwali Faċilità Nikkollegaw l-Ewropa u Orizzont 2020.

Il-programm Ewropew tal-istatistika

Il-programm Ewropew tal-istatistika kif stabbilit fir-Regolament (UE) 99/2013⁽¹¹⁸⁾ **jipprovdi l-qafas għall-iżvilupp, għall-produzzjoni u għad-disseminazzjoni ta' statistiki Ewropej** għall-perjodu 2013-2020. L-istatistiki prodotti fi ħdan il-qafas tal-programm huma indispensabbli għat-teħid ta' deċiżjonijiet fil-livell tal-UE u għall-kejl tal-prestazzjoni u tal-impatt ta' inizjattivi importanti bħall-pjan ta' investiment għall-Ewropa, il-Pilastru Ewropew tad-Drittijiet Soċjali jew l-unjoni tal-enerġija.

Il-programm statistiku Ewropew huwa mfassal sabiex jipprovdi informazzjoni statistika ta' kwalità b'mod puntwali filwaqt li jzomm bilanċ bejn l-oqsma ekonomiċi, soċjali u ambjentali. Dan iservi l-ħtiġijiet tal-firxa wiesgħa ta' utenti ta' statistiki Ewropej, inklużi dawk li jieħdu deċiżjonijiet, riċerkaturi, negozji u l-pubbliku b'mod ġenerali, b'mod kosteffettiv mingħajr dupplikazzjoni żejda ta' sforz.

It-tieni evalwazzjoni ta' nofs it-terminu tal-programm statistiku Ewropew 2013-2020 sar *fl-2018*, u kien ikorpi s-snin 2015-2017. L-evalwazzjoni tindika li l-programm huwa mħaddem b'mod effiċjenti, li jipprovdi valur miżjud ċar tal-UE u huwa konsistenti kemm internament kif ukoll esternament ma' inizjattivi oħra mmirati lejn il-produzzjoni ta' statistiki. Ir-riżultati juru wkoll li l-programm Ewropew tal-istatistika kkontribwixxa u għadu qed jikkontribwixxi sabiex jiġu ssodisfati l-ħtiġijiet tal-utenti u għat-tfassil u għall-monitoraġġ tal-politiki, iżda hemm bżonn li jsir aktar. L-Eurostat u s-sistema Ewropea tal-istatistika qed jimmodernizzaw il-proċessi ta' produzzjoni statistika sabiex iwieġbu għat-tali ħtiġijiet filwaqt li jisfruttaw teknoloġiji ġodda. Skont il-qafas finanzjarju pluriennali li jmiss, dawn l-attivitajiet se jiġu integrati fil-programm għal suq uniku l-ġdid, filwaqt li tinzamm l-indipendenza professjonali necessarja fit-twassil ta' statistiki Ewropej. L-integrazzjoni ta' strumenti differenti relatati mas-suq uniku ġestiti centralment mill-Kummissjoni fi programm wiehed se tnaqqas it-trikkib, iżżid is-sinerġiji u tiffaċilita l-komunikazzjoni u l-bini ta' netwerks mad-diversi gruppi ta' partijiet ikkonċernati kollha. Tali konsolidazzjoni tal-attivitajiet tipprovdi aktar valur għall-flus u l-kosteffiċjenza.

Programmi ta' assistenza għad-dekummissjonar nukleari fil-Bulgarija, fis-Slovakkja u fil-Litwanja

Il-Bulgarija, il-Litwanja u s-Slovakkja qablu, bħala parti mill-adeżjoni tagħhom mal-UE, li jagħlqu u jiddekummissjonaw għadd ta' impjanti tal-enerġija b'reatturi tal-enerġija nukleari tal-ewwel generazzjoni (tmien unitajiet fi tliet siti differenti: f'Kozloduy, f'Ignalina u f'Bohunice, rispettivament) qabel tmiem il-ħajja operazzjonali prevista tagħhom. Fid-dawl tal-piż finanzjarju li jkun jinvolvi l-proċess u r-rikonossiment tan-

⁽¹¹⁷⁾ Ir-Rapport tal-Kummissjoni li jħabbar ir-riżultati finali tal-evalwazzjoni interim ser ikun disponibbli aktar tard din is-sena (it-tielet trimestru tal-2019).

⁽¹¹⁸⁾ Ir-Regolament (UE) 99/2013 tal-Parlament Ewropew u tal-Kunsill tal-15 ta' Jannar 2013 dwar il-programm statistiku Ewropew tal-2013-2017, kif emendat l-aħħar bir-Regolament (UE) 2017/1951 tal-25 ta' Ottubru 2017 li jemenda r-Regolament (UE) Nru 99/2013 dwar il-programm statistiku Ewropew tal-2013-17, billi jestendih sal-2020.

natura fit-tul tad-dekummissjonar tal-impjanti tal-enerġija nukleari, l-UE ħadet impenn li tipprovdi assistenza finanzjarja lit-tliet pajjiżi.

Fil-Bulgarija ⁽¹¹⁹⁾ il-programm ra l-bidu tat-tħaddim ta' infrastrutturi importanti għall-immaniġġjar tal-iskart. *fl-2018*, b'mod partikolari, bdiet tithaddem faċilità għat-tnaqqis tal-volum bi prestazzjoni għolja tal-iskart radjuattiv. Il-feedback operazzjonali ser ikun ta' interess kbir għal organizzazzjonijiet oħra li jittrattaw l-iskart radjuattiv fl-UE peress li dawn qed jaffaccjaw sfidi simili.

Fis-Slovakkja ⁽¹²⁰⁾, sar progress sinifikanti *fl-2018* b'mod partikolari rigward id-dekontaminazzjoni u l-iżmantellar kemm fis-swali tat-turbini kif ukoll fil-binjiet awżiljari (id-demolizzjoni ta' erba' torrijiet tat-tkessiĥ) u fil-bini tar-reatturi (dekontaminazzjoni tal-pixxini għall-fjuwil użat u ta' tankijiet oħra). Id-demolizzjoni tat-torrijiet tat-tkessiĥ attirat attenzjoni pubblika kbira u kienet dimostrazzjoni viżibbli tal-progress fis-sit lejn it-tindif. Id-dekontaminazzjoni fil-bini tar-reattur ikkontribwixxiet ħafna għat-tnaqqis tal-esponiment għal radjazzjoni tal-persunal ikkoncernat.

Fil-Litwanja ⁽¹²¹⁾, it-tieni reattur tneħhielu l-fjuwil għalkollox *fi Frar 2018*, xhur kif kien skedat. Issa hemm żewġ reatturi li tneħhielhom il-fjuwil. *Sal-31 ta' Dicembru 2018*, aktar minn 50 % tal-assemblaġġi ta' fjuwil użat tgħabbew b'mod sikur fi btieta u tqiegħdu għall-ħżin, li jfisser li l-livell ta' periklu radjologiku u r-riskju għall-pubbliku ġenerali tnaqqsu b'mod sostanzjali.

Aspett importanti ħafna, kif enfasizzat ukoll mill-evalwazzjoni ffinalizzata *fl-2018* ⁽¹²²⁾, huwa l-valur addizzjonali li jgħib miegħu l-programm ta' assistenza għad-dekummissjonar nukleari f'termini ta' akkumulazzjoni ta' għarfien u ta' għarfien espert. Dan għen lit-tliet pajjiżi kkoncernati. Pereżempju, is-Slovakkja għenet lill-Bulgarija tabbozza l-ispeċifikazzjonijiet għas-sejħa għal offerti b'appoġġ tat-tnejjija tal-bini tar-reattur għad-dekontaminazzjoni taċ-ċirkwit primarju, wara li rnexxielha tlesti d-dekontaminazzjoni taċ-ċirkwit primarju tagħha stess ⁽¹²³⁾. L-għarfien huwa importanti wkoll, fid-dawl tan-numru mhux negliġibbli ta' impjanti tal-enerġija nukleari madwar l-UE li ser ikunu jeħtieġu dekummissjonar fil-futur.

Fil-proposta tagħha għall-qafas finanzjarju pluriennali, il-Kummissjoni inkludiet l-appoġġ għat-tkomplija ta' dawn l-attivitajiet.

⁽¹¹⁹⁾ *Programme statement 2018 Nuclear-decommissioning assistance programme in Bulgaria and Slovakia (Dikjarazzjoni tal-Programm tal-2018, tal-Programm ta' Assistenza għad-Dekummissjonar Nukleari fil-Bulgarija u fis-Slovakkja)*, p. 1.

⁽¹²⁰⁾ *Programme statement 2018 Nuclear-decommissioning assistance programme in Bulgaria and Slovakia (Dikjarazzjoni tal-Programm tal-2018, tal-Programm ta' Assistenza għad-Dekummissjonar Nukleari fil-Bulgarija u fis-Slovakkja)*, p. 2.

⁽¹²¹⁾ *Programme statement 2018 Nuclear-decommissioning assistance programme in Lithuania (Dikjarazzjoni tal-Programm tal-2018, tal-Programm ta' Assistenza għad-Dekummissjonar Nukleari fil-Litwanja)*, p. 1.

⁽¹²²⁾ *Nuclear-decommissioning assistance programme evaluation*, SWD(2018) 344.

⁽¹²³⁾ *Programme statement 2018 Nuclear-decommissioning assistance programme in Bulgaria and Slovakia (Dikjarazzjoni tal-Programm tal-2018, tal-Programm ta' Assistenza għad-Dekummissjonar Nukleari fil-Bulgarija u fis-Slovakkja)*, p. 1.

Koeżjoni ekonomika, soċjali u territorjali (intestatura tal-baġit 1B)

Fl-2018, EUR 55,5 biljun ġew allokat għall-programmi taħt l-intestatura 1B, li jirrappreżentaw 35 % mill-baġit totali tal-UE għas-sena. Din l-intestatura tkopri l-inizjattiva favur l-impjieġ taż-żgħażaġħ, il-Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn u t-tliet fondi li jaħdmu flimkien sabiex isostnu l-koeżjoni madwar l-Istati Membri tal-UE kollha ⁽¹²⁴⁾:

- il-Fond Ewropew għall-Iżvilupp Reġjonali (FEŻR)
- il-Fond Soċjali Ewropew (FSE),
- il-Fond ta' Koeżjoni.

Ċart: Il-programmi ewlenin iffinanzjati fl-2018 (approprijazzjonijiet ta' impenn) taħt l-intestatura 1B, Koeżjoni ekonomika, soċjali u territorjali. Il-kategorija "programmi oħra" tinkludi fost l-oħrajn ir-reġjuni ultraperiferiċi u skarsament popolati, l-assistenza teknika, il-Kontribuzzjoni għall-Facilità Nikkollegaw l-Ewropa (FNE), Proġetti pilota u azzjonijiet preparatorji

Sors: Il-Kummissjoni Ewropea.

Il-politika ta' koeżjoni tikkontribwixxi għall-koeżjoni ekonomika, soċjali u territorjali tal-UE billi tnaqqas id-disparitajiet ekonomiċi u soċjali li għadhom jeżistu bejn ir-reġjuni u l-pajjiżi tagħha. Din il-politika hija waħda mill-aktar sorsi importanti ta' investment tal-UE, hekk kif tikkontribwixxi għall-ilħiq tal-oġettivi ta' Ewropa 2020 billi tappoġġa t-tkabbir u l-ħolqien tal-impjiegi fil-livell tal-UE u r-riformi strutturali fil-livell nazzjonali. Il-fondi huma kkomplimentati mill-Fond Ewropew għall-Investimenti Strateġiċi, li jikseb l-

⁽¹²⁴⁾ L-informazzjoni dwar il-prestazzjoni għall-intestatura tal-baġit 1B tkopri fil-parti l-kbira s-sena 2017 peress li l-informazzjoni dwar l-2018 issir disponibbli biss mill-Istati Membri fl-2019 wara li jiġi ppubblikat dan ir-rapport,

investiment pubbliku u privat billi jagħmel pressjoni, jappoġġa riformi strutturali u jtejjeb l-aċċess għall-finanzjament.

Il-politika ta' koeżjoni tappoġġa l-ikkompletar tas-suq uniku diġitali u tal-unjoni tal-enerġija u, billi tinvesti fl-enerġija, fl-ambjent, fil-klima u fit-trasport sostenibbli, tagħmel kontribut sinifikanti għat-tranzizzjoni tal-Ewropa lejn ekonomija b'livell baxx ta' emissjonijiet ta' karbonju. Il-politika ta' koeżjoni tikkontribwixxi wkoll għall-iżvilupp tas-suq intern, għall-approċċ komprensiv għall-politika dwar il-migrazzjoni, u għall-implimentazzjoni tal-Pilastru Ewropew tad-Drittijiet Soċjali. Dan jinkiseb, pereżempju, bil-moderazzjoni tal-effetti tal-faqar u tal-eskluzjoni soċjali tan-nies li jsibu lilhom infushom f'sitwazzjonijiet ta' deprivazzjoni estrema u billi jigu appoġġati l-impjiegi (għaż-żgħażaġh).

Minkejja li bdiet aktar bil-mod milli fil-perjodu 2007-2013, ir-rata tal-għażla tal-proġetti fil-perjodu ta' programmazzjoni preżenti issa rkuprat. Sa Diċembru 2018, il-Fond Ewropew għall-Iżvilupp Reġjonali, il-Fond ta' Koeżjoni, il-Fond Soċjali Ewropew u l-inizjattiva favur l-impjiegi taż-żgħażaġh kienu għażlu aktar minn miljun (1) proġett għall-appoġġ madwar l-Ewropa kollha, li ammontaw għal EUR 362 biljun mill-finanzjament totali disponibbli għall-perjodu. Dan il-livell ta' għażla tal-proġetti fuq 2014-2018 huwa komparabbli mal-istess perjodu ta' żmien tal-2007-2013.

L-investimenti tal-Fond Ewropew għall-Iżvilupp Reġjonali u tal-Fond ta' Koeżjoni jappoġġaw ir-reġjuni kollha tal-UE

Bl-għoti tal-mezzi sabiex jirnexxu f'ekonomija globalizzata

- Il-fondi tal-politika ta' koeżjoni għenu sabiex jinholqu fl-UE 1,3 miljun impjeg matul l-aħħar 10 snin u aktar minn 8,9 miljun ruħ kisbu kwalifika ġdida ^(a).
- Aktar minn 43 000 kumpanija li jikkooperaw ma' istituzzjonijiet ta' riċerka rċevew finanzjament.
- Aktar minn 284 000 impjeg jinholqu bis-saħħa tal-appoġġ lin-negozji żgħir.
- Mad-90 000 negozju ġdid irċivew finanzjament.

Billi ġew megħjuna jhaddnu r-rivoluzzjoni diġitali

- Madwar 7 800 proġett intgħazlu sabiex jiġi appoġġat is-suq uniku diġitali konness; jikkorrispondu għal EUR 10,3 biljun f'investiment totali (b'kofinanzjament tal-UE u nazzjonali).

li

Bl-investment fl-edukazzjoni u fis-saħħa

- Il-politika ta' koeżjoni tinvesti fl-infrastruttura soċjali:
 - Mal-1,8 miljun tifel u tifla jibbenefikaw minn skejlejli ġodda jew immodernizzati u minn faċilitajiet tal-indukrar tat-tfal.
 - Mal-51 miljun ruħ għandhom aċċess għal servizzi mtejba tal-kura tas-saħħa.

Bil-ħolqien ta' konnessjonijiet bejn territorji u bit-tnaqqis tad-distanzi

- Aktar minn 2 700 km ta' linji ferrovjarji mibnija mill-ġdid u kważi 7 500 km f'toroq mibnija mill-ġdid, kif ukoll 3 100 km ta' toroq ġodda.
- Bliet bħal Varsavja, Sofia u Bucharest ser ikollhom sistemi tal-metrò moderni bis-saħħa tal-investiment tal-politika ta' koeżjoni.

Bil-ħarsien tal-ambjent tagħhom u bl-użu tar-riżorsi b'għaqqal

- Aktar minn 36 miljun ruħ fl-Ewropa huma koperti minn miżuri ta' protezzjoni kontra l-għargħar.
- Mat-18-il miljun ruħ fl-Ewropa huma koperti b'miżuri ta' protezzjoni kontra n-nirien fil-foresti.
- Mas-7 miljun ettaru f'habitats jibbenefikaw minn miżuri ta' konservazzjoni.
- Mat-8,5 miljun ruħ fl-Ewropa jibbenefikaw minn provvista tal-ilma tax-xorb imtejba.
- Aktar minn 14,5 miljun ruħ fl-Ewropa għandhom aċċess għal trattament imtejjeb tal-ilma mormi.
- Azzjonijiet iffinanzjati mill-Fond ta' Koeżjoni jipprovdu tnaqqis annwali stmat fl-emissjonijiet ta' gass serra ta' 9,7 miljun tunnelli ta' ekwivalenti ta' CO₂ u klassifikazzjoni tal-konsum tal-enerġija mtejba għal 330 000 unità domestika.

Nota: Lċ-ċifri, minbarra ^(a) jirrappreżentaw l-impatt mistenni mill-proġetti tal-Politika ta' Koeżjoni 2014-2020 li bdew jirċievu appoġġ qabel il-31 ta' Diċembru 2018.

Sorsi: Il-pjattaforma tad-*data* miftuħa fuq il-Fondi Strutturali u ta' Investiment Ewropej (<https://cohesiondata.ec.europa.eu/>); Rapport Annwali tal-Attività tal-2018 tad-Direttorat Ġenerali għall-Politika Reġjonali u Urbana; Is-Seba' (7) Rapport dwar il-koeżjoni ekonomika, soċjali u territorjali; l-indikaturi komuni u r-rapporti annwali ta' implimentazzjoni;

Il-Fond Ewropew għall-Iżvilupp Reġjonali u l-Fond ta' Koeżjoni

Objettivi tal-programm

Il-Fond Ewropew għall-Iżvilupp Reġjonali u l-Fond ta' Koeżjoni huma tnejn mill-**istrumenti ta' investiment ewlenin tal-UE**, li jipprovdu massa kritika ta' investiment fl-oqsma prijorarji tal-UE. Dawn jipprovdu appoġġ b'saħħtu għall-implimentazzjoni tar-rakkomandazzjonijiet speċifiċi għall-pajjiżi maħruġa għall-Istati Membri fil-kuntest tas-Semestru Ewropew għall-koordinazzjoni tal-politika ekonomika. Il-programmi 2014-2020 kienu l-ewwel programmi marbutin b'mod esplicitu mas-Semestru Ewropew annwali. Ir-rakkomandazzjonijiet speċifiċi għall-pajjiżi (CSRs) rilevanti kienu b'mod partikolari punt fokali għall-programmazzjoni effettiva u huma riflessi fil-ftehimiet ta' shubija adottati u fil-programmi kurrenti, li bħalissa jipprovdu impetus għall-Istati Membri sabiex jimplimentaw tibdiliet strutturali u riformi tal-politika permezz ta' investiment immirat lejn nuqqasijiet strutturali u ostakli għat-tkabbir. Il-fondi kellhom rwol importanti fil-għieda kontra l-effetti immedjati tal-kriżi ekonomika u finanzjarja, kif ukoll fit-tisħiħ tal-potenzjal strutturali tar-reġjuni tal-Ewropa għat-terminu aktar fit-tul. Il-prijoritajiet ta' investiment għall-2014-2020 huma dawn li ġejjin.

	It-tisħiħ tar-riċerka, tal-iżvilupp u tal-innovazzjoni teknoloġiċi	
	It-titjib tal-aċċess u tal-użu u l-kwalità tat-teknoloġija tal-informazzjoni u l-komunikazzjoni (ICT)

	It-titjib tal-kompetittività tal-intrapriżi żgħar u medji	
	L-appoġġ għat-tranżizzjoni lejn ekonomija b'livell baxx ta' emissjonijiet ta' karbonju fis-setturi kollha

	Il-promozzjoni tal-adattament għat-tibdil fil-klima, tal-prevenzjoni u tal-ġestjoni tar-riskji	
	Il-preservazzjoni u l-ħarsien tal-ambjent u l-promozzjoni tal-effiċjenza fir-riżorsi

	Il-promozzjoni ta' trasport sostenibbli u t-tneħħija tal-ostakoli fl-infrastrutturi ta' netwerks ewlenin	
	Il-promozzjoni ta' impjiegi sostenibbli u ta' kwalità, u l-appoġġ għall-mobilità tal-forza tax-xogħol

	Il-promozzjoni tal-inklużjoni soċjali, il-għieda kontra l-faqar u kontra kwalunkwe diskriminazzjoni	
	L-investiment fl-edukazzjoni, fit-taħriġ u fit-taħriġ vokazzjonali għal ħiliet u tagħlim tul il-ħajja

	It-tisħiħ tal-kapaċità istituzzjonali tal-awtoritajiet pubbliċi u tal-partijiet ikkonċernati u l-amministrazzjoni pubblika effiċjenti		

L-implimentazzjoni u l-aħħar kisbiet

Il-politika ta' koeżjoni, li tirrappreżenta kwazi terzi mill-baġit totali tal-UE, kienet sors kbir ta' investiment pubbliku f'ħafna Stati Membri matul u wara l-kriżi hekk kif iprovdiet, pereżempju, medja ta' kwazi 9 % min-nefqa kapitali tal-gvernijiet ġenerali fl-UE-28 u 41 % ⁽¹²⁵⁾ fl-Istati Membri tal-UE-13 fl-2015-2017 ⁽¹²⁶⁾. Il-

⁽¹²⁵⁾ Il-Kummissjoni Ewropea, Is-seba' rapport dwar il-koeżjoni ekonomika, soċjali u territorjali, paġni 176-177 https://ec.europa.eu/regional_policy/sources/docoffic/official/reports/cohesion7/7cr_mt.pdf

politika ta' koeżjoni taqdi wkoll rwol importanti fl-għoti ta' appoġġ għall-kisba tal-prijoritajiet tal-Kummissjoni ta' Juncker u tikkontribwixxi għas-solidarjetà u għall-unità fl-Ewropa. L-investimenti f'pajjiż wieħed joħolqu effetti ta' tifrix pożittivi (madwar 0,12 % tal-PDG ⁽¹²⁷⁾) f'pajjiżi mhux tal-koeżjoni.

Il-politika ta' koeżjoni se tkun responsabbli għal kwazi EUR 1 triljun f'PDG addizzjonali sal-2023. Il-politika kienet ta' beneficiċċju għall-ekonomiji tal-Istati Membri kollha tal-UE u appoġġathom fi zminijiet ekonomiċi diffiċli.

Redditu stmat ta' kwazi **EUR 1 triljun** ta' prodott domestiku gross addizzjonali sal-2023

EUR 346,5 BILJUN
Investiti fl-2007-2013

➤

Impatt dejjiemi fl-Istati Membri kollha: **aktar minn 4 %** fil-Bulgarija, f'Ċipru, fiċ-Ċekja, fl-Estonja, l-Ungerija, fil-Latvja, fil-Litwanja, f'Malta, fil-Polonja, fir-Rumanija, fis-Slovakkja u fis-Slovenja ⁽¹²⁸⁾.

Fl-ames snin mindu beda l-perjodu ta' finanzjament 2014-2020, l-implimentazzjoni tal-programmi tal-politika ta' koeżjoni għaddejja sew, b'EUR 270 biljun diġà allokati għal proġetti fl-Istati Membri sa Diċembru 2018, li huma kwazi 77 % mill-allokkazzjoni finanzjarja totali tal-fondi. Dan jirrappreżenta aktar minn 290 elf proġett. Għad iridu jiġu allokati EUR 80 biljun għal proġetti, bit-tlestija shiħa tal-investment sal-2023 meta jagħlaq il-perjodu ta' finanzjament. Dan jirrappreżenta aktar progress meta mqabbel mar-rizultati rreġistrati fi tmiem l-2017, meta l-perċentwal kien ta' 55 % mill-finanzjament totali allokati għall-proġetti. Aktar importanti minn hekk, din it-tendenza tisboq bi ftit dik tal-aħħar perjodu ta' programmazzjoni (linja ttikkjata fiċ-ċart li ġejja) u tanticipa pass sostnut tal-implimentazzjoni fit-tieni nofs tal-perjodu ta' programmazzjoni.

Ċart: L-għażla tal-proġetti: perjodu ta' tqabbil 2007-2013 mal-perjodu attwali. Kalkolu bbażat fuq il-kost totali (tal-UE u dak nazzjonali) tal-proġetti magħżula. Is-sena N tirrappreżenta l-2007 għall-programmi 2007-2013, u l-2014 għall-programmi 2014-2020.

Sors: Il-Kummissjoni Ewropea.

L-investimenti fir-**riċerka u l-innovazzjoni** komplew jagħmlu progress b'pass sinifikanti fl-2018, hekk kif urew prestazzjoni tajba f'ħafna mill-Istati Membri. Fi tmiem l-2018, intgħażlu aktar minn 50 000 proġett ta' riċerka u ta' innovazzjoni speċifiku, li jirrappreżentaw 73 % mill-ammont totali pplanat. Mill-2014, aktar minn 15 200 riċerkatur ibbenefikaw minn infrastruttura mtejbja tar-riċerka u 7 000 intrapriża qed jikkooperaw maċ-

⁽¹²⁶⁾ Il-Bulgarija, il-Kroazja, Ċipru, iċ-Ċekja, l-Estonja, l-Ungerija, il-Latvja, il-Litwanja, Malta, il-Polonja, ir-Rumanija, is-Slovakkja u s-Slovenja.

⁽¹²⁷⁾ Għall-programmi tal-2007-13; izda livelli simili huma mistennija għall-programmi tal-2014-2020.

⁽¹²⁸⁾ Evalwazzjoni *ex post* 2007-2013

ċentri tar-riċerka fl-UE kollha kemm hi. Bħala riżultat tal-proġetti implimentati s'issa, aktar minn 3 200 prodott ġdid ġew introdotti fis-suq min-negozji li bbenefikaw mill-finanzjament.

Il-Fond Ewropew għall-Iżvilupp Reġjonali u l-Fond ta' Koeżjoni jgħinu lin-negozji jzidu l-kompetittività tagħhom, jżviluppaw prodotti ġodda, isibu swieq ġodda u joħolqu impjiegi ġodda, b'enfasi partikolari fuq l-innovazzjoni u ditti b'rati għoljin ta' tkabbir u programmi mmirati lejn l-għoti ta' appoġġ għall-kapaċità innovattiva ta' **intrapriżi żgħar u medji**. Il-firxa wiesgħa ta' appoġġ offruta lill-intrapriżi żgħar u medji wkoll hija kruċjali sabiex jinkiseb suq intern aktar profund u ġust b'bażi industrijali soda. *Sa tmiem l-2018*, huwa stmat li 88% mill-ammont totali ġie allokat għal aktar minn 95 000 proġett sabiex tittejjeb il-kompetittività tal-intrapriżi żgħar u medji.

Il-politika ta' koeżjoni hija l-akbar sors ta' finanzjament tal-UE għall-modernizzazzjoni tas-sistema tat-**trasport** Ewropea u għall-adattament ta' din għal sfidi ġodda. L-appoġġ għan-netwerk ferrovjarji u tat-triq TEN-T jaqdi rwol prominenti, kif ukoll l-investimenti fil-mobilità urbana sostenibbli, li jagħmlu l-vjaġġi ta' kuljum aktar nodfa, veloċi u sikuri għac-ċittadini tal-Ewropa. *Sa tmiem l-2018*, ġew appoġġati madwar 2 500 proġett allokati għall-proġetti infrastrutturali tan-netwerk.

Bl-appoġġ tal-Fond Ewropew għall-Iżvilupp Reġjonali, medda kbira mill-“mogħdija għar-roti” bejn Antwerp u Brussell tlestiet *fl-2018*. Il-mogħdija għar-roti toffri alternattiva sikura u konvenjenti għall-vjaġġaturi. Hija twegiba sostenibbli għall-isfidi tal-kongestjoni li tikkontribwixxi għad-dekarbonizzazzjoni tat-transport.

Ritratt: © L-Unjoni Ewropea

Sehem sostanzjali mill-finanzjament huwa ddedikat għat-**titjib tal-ambjent kummerċjali** u għall-**għoti ta' appoġġ għall-intraprenditorija**. Pereżempju, jingħata appoġġ lil aktar minn 90 000 negozju ġdid. Aspett importanti huwa li jiġi ffaċilitat l-aċċess għall-finanzjament; mindu beda l-perjodu ta' programmazzjoni, ġew investiti EUR 2,7 biljun billi ntuża l-effett ta' lieva tal-istrumenti finanzjarji.

Il-Kroazja — Fond ta' Kapital ta' Riskju tal-FSIE biex jiġu appoġġati negozji ġodda innovattivi

Il-Kroazja stabbilixxiet il-“Fond ta' Kapital ta' Riskju tal-FSIE” f'Ġunju 2018 — l-ewwel strument ta' Kapital ta' Riskju appoġġat mill-Fond Ewropew għall-Iżvilupp Reġjonali. Bis-saħħa ta' EUR 35 miljun mill-Programm Operazzjonali għall-Kompetittività u l-Koeżjoni 2014-2020, il-fond se jinvesti f'fondi ta' kapital ta' riskju mmirati lejn intrapriżi żgħar u medji lokali b'potenzjal kbir ta' tkabbir, sabiex jippermettilhom jespandu u jikkompetu globalment. Il-Fond ta' Kapital ta' Riskju tal-FSIE se jkun immirat b'mod partikolari lejn investimenti fi stadju aktar bikri u se joffri programm ta' aċċellerazzjoni komplut. Izid element ġdid mal-portafoll li mnexxa ta' strumenti ta' dejn appoġġati mill-Fond Ewropew għall-Iżvilupp Reġjonali u se jikkontribwixxi għall-iżvilupp ta' ekosistema tajba u dinamika għall-ftuħ ta' negozji ġodda fil-pajjiż.

Dan huwa eżempju tajjeb ta' kif il-politika ta' koeżjoni tinvesti fl-impjiegi u fit-tkabbir, f'konformità mal-pjan ta' investiment għall-Ewropa. Tal-anqas 50 kumpanija fil-fażi ta' bidu u 15-il kumpanija fil-fażi ta' negozju ġdid se jirċievu appoġġ vitali. L-istrument huwa mistenni jkollu effetti konsegwenzjali b'saħħithom ukoll f'termini ta' investituri informali, ta' sessjonijiet ta' hidma intraprenditorjali u ta' korporattivi, u jagħti direzzjoni b'saħħitha li twassal għal interess ferm aktar evidenti ta' fondi ta' kapital ta' riskju reġjonali sabiex jinvestu fil-Kroazja.

Sar ukoll progress sinifikanti fil-qasam tal-**harsien tal-ambjent u tal-promozzjoni tal-effiċjenza fir-riżorsi**, meta 12 500 proġett ġew appoġġati sa tmiem l-2018. Għad li t-tali investimenti għandhom ciklu tal-ħajja twil, ħafna riżultati diġà qed jinkisbu. Miljuni ta' ċittadini issa huma protetti kontra diżastri naturali bħal għargħar u nirien. Mijiet ta' eluf ta' ċittadini jibbenefikaw minn faċilitatiet li jtejbju l-provvista tal-ilma u t-trattament tal-ilma. L-implimentazzjoni tvarja bejn u ġewwa l-Istati Membri. Il-progress għadu f'tit aktar bil-

mod meta mqabbel mal-oġettivi marbuta maż-zieda tal-kapaċità ta' riċiklaġġ tal-iskart u mar-riabilitazzjoni tal-art, peress li l-proġetti magħżula s'issa jkopru biss frazzjoni modesta mill-mira mistennija. Dan huwa patikolarment dovut għall-proċeduri ta' pjanar twal għat-tali proġetti.

Il-Fond Ewropew għall-Iżvilupp Reġjonali huwa l-għodda ta' investment ewlenija għad-**diġitalizzazzjoni tas-settur pubbliku tal-intrapriżi żgħar u medji** u għat-**tnedija tal-broadband**. L-għan tiegħu huwa li jikseb titjib fl-effiċjenza bis-saħħa ta' soluzzjonijiet tal-gvern elettroniku, ta' soluzzjonijiet tal-enerġija intelliġenti u tat-trasport billi jipprovdi appoġġ imfassal apposta fil-prattika u jlaqqa' l-ħtiġijiet u l-opportunitajiet lokali. Sa tmiem l-2018, intgħażlu madwar 7 800 proġett fil-prattika sabiex jappoġġjaw il-kisba ta' suq uniku diġitali konness, li jirrapreżentaw 63 % mit-total ippjanat. Filwaqt li gie rreġistrat progress notevoli fi ħdan diversi Stati Membri fl-2018, xi diffikultajiet żammew lura l-implimentazzjoni tal-proġetti tal-broadband fl-istadji bikrin tal-implimentazzjoni f'ċerti pajjiżi (bħal diffikultajiet fl-immappjar ta' zoni ta' intervent u l-għażla ta' benefiċjarji, problemi relatati ma' għajjnuna mill-Istat). Bħala tweġiba għal dawn id-diffikultajiet, għadhom qed jiġu implimentati azzjonijiet immirati lejn it-titjib tal-kapaċità amministrattiva tal-awtoritajiet tal-programmi f'dan il-qasam.

Segwitu xieraq għall-pjan ta' azzjoni dwar il-broadband rurali ⁽¹²⁹⁾ gie żgurati, bi żjarat fil-pajjiżi (il-Bulgarija, il-Kroazja, iċ-Ċekja, ir-Rumanija, is-Slovakkja) li għalihom anki t-talbiet għar-riprogrammazzjoni ġew eżaminati u ġew diskussi l-ostakli għall-implimentazzjoni. Fost inizzjattivi oħra, il-ħidma tan-netwerk tal-Uffiċċji ta' Kompetenza tal-Broadband bejn l-Istati Membri, appoġġata minn faċilità bbażata fi Brussell, bdiet iġġib eżiti pożittivi. Permezz ta' punti uniċi ta' kuntatt fi ħdan l-Istati Membri, dan in-netwerk jipprovdi informazzjoni u/jew pariri lil kwalunkwe awtorità pubblika li tixtieq tniedi broadband b'veloċità għolja, kif ukoll kwalunkwe promotur potenzjali ta' proġetti tal-broadband li jistaqsi dwar finanzjament tal-UE/nazzjonali/reġjonali disponibbli għall-broadband. Dawn l-azzjonijiet kollha huma mistennija jgħinu sabiex tittejjeb il-prestazzjoni diġitali tar-reġjuni u tal-Istati Membri, u b'hekk jikkontribwixxu b'mod pożittiv għall-kisba tas-sett fil-mira għall-indikatur tal-impatt li jkopri l-kompetittività diġitali tal-Istati Membri.

It-tisħiħ tal-governanza strategika diġitali fl-Istati Membri, fl-Italja

Jeżisti "distakk diġitali", jew distribuzzjoni mhux indaqs, fl-aċċess għat-teknoloġiji tal-informazzjoni u fl-użu ta' din bejn ir-reġjuni Taljani (speċjalment fin-Nofsinar tal-Italja) u l-bqija tal-Ewropa. L-Italja adottat strategija għat-**tkabbir diġitali**, li biħsiebha: tiggarrantixxi kopertura tal-internet broadband (tal-anqas ta' 30 Mbps) għall-popolazzjoni Taljana kollha; tipprovdi uffiċċji, binjiet pubbliċi u 85 % tal-unitajiet domestiċi privati b'konnessjoni veloci ħafna (ta' tal-anqas ta' 100 Mbps) u twassal broadband b'veloċità għolja fiz-żoni industrijali. Għall-2014-2020 qed jiġu impenjati EUR 2,6 biljun f'investimenti għal proġetti li jappoġġjaw it-**tkabbir diġitali**.

Il-kisba ta' **unjoni tal-enerġija** se tiżgura s-sigurtà, l-affordabbiltà u s-sostenibbiltà tal-provvista tal-enerġija fl-Ewropa, filwaqt li fl-istess ħin tagħmel l-UE anqas dipendenti fuq is-suq internazzjonali u sorsi esterni ta' materja prima tal-enerġija. Il-politika ta' koeżjoni hija l-akbar sors ta' investment tal-UE sabiex tagħmel l-unjoni tal-enerġija realtà fil-prattika u tappoġġa r-reġjuni u l-bliet tal-UE fil-mixja tagħhom lejn l-ilħuq tal-miri klimatiċi u tal-enerġija tal-2020 u tal-2030 tal-UE u fil-kisba ta' tranżizzjoni soċjalment ġusta.

L-Ungerija – Appoġġ għall-akbar impjant tal-enerġija fl-Ungerija

L-ewwel impjant tal-enerġija solari taħt il-proġett fotovoltajku 2018-2019 tal-MVM Group inbena fl-inħawi ta' Felsőzsolca u Onga fuq kwazi 45 ettaru, bis-saħħa ta' investment totali ta' madwar EUR 28 miljun, ipprovduti mill-Fond Ewropew għall-Iżvilupp Reġjonali u mill-baġit nazzjonali. Dan beda jiġġenera l-elettriku bħala l-unità bl-akbar kapaċità installata fl-Ungerija – 20 megawatt. L-Impjant tal-Enerġija Solari ta' Felsőzsolca huwa l-ewwel wieħed li beda jiġġenera l-elettriku fost il-110 unitajiet solari pplanati.

⁽¹²⁹⁾ https://enrd.ec.europa.eu/action-plan-rural-broadband_en

In-Netherlands - L-espansjoni tal-Energija Fotovoltajka Solari għall-kerrejja.

Dan il-proġett jiffacilita l-installazzjoni fuq skala kbira ta' sistemi fotovoltajki solari fuq akkomodazzjonijiet mikrija. Il-konsorzju ta' partijiet tas-suq għandu l-għan li jneħhi l-ostakli eżistenti filwaqt li jiżgura li tkun tista' tiġi ssodisfata d-domanda għolja għall-pannelli solari fost il-persuni li jikru. Il-kooperazzjoni integrata bejn il-partijiet tas-suq esperjenzati u esperti ssupplimentati bi speċjalisti esterni, tiffacilita t-tnedija fuq skala kbira ta' enerġija fotovoltajka solari għall-persuni li jikru. L-installazzjoni tas-sistemi fotovoltajki solari, għall-ewwel fi 8 500 dar, li se jiżdiedu għal 30 000 dar fil-ftit snin li ġejjin, se toħloq ħafna opportunitajiet tax-xogħol. Barra minn hekk, in-negozju responsabbli għat-twaħħil u għall-installazzjoni tal-pannelli tal-enerġija fotovoltajka, tal-konvertituri u tax-xogħol tal-kejbils se jikber ukoll.

Il-politika ta' koeżjoni hija wkoll is-sors ta' finanzjament ewlieni tal-UE għall-**ġestjoni tar-riskju ta' diżastri**. Aktar minn 25 000 proġett fil-qasam tal-ekonomija b'livell baxx ta' emissjonijiet ta' karbonju ntgħazlu u se jiġu implimentati, jew diġà qed jiġu implimentati, fil-prattika. Għal investimenti mmirati lejn għanijiet relatati mal-klima, intgħazlu kwazi 2 500 proġett.

Miżuri appoġġati mill-Fond Ewropew għall-Iżvilupp Reġjonali qed jindirizzaw il-ħtigijiet maħluqa mill-fluss eċċezjonali ta' **migranti** lejn l-Ewropa billi ffokaw fuq l-appoġġ għall-akkoljenza u fuq l-integrazzjoni effettiva tal-migranti legali u tal-persuni li jfittxu ažił fil-qasam tal-impjiegi, tal-inkluzjoni soċjali u tal-edukazzjoni. Kontribuzzjoni sinifikanti lejn dawn l-oġettivi tirriżulta mill-appoġġ għall-intraprizi żgħar u medji, li permezz tagħha s-servizzi ta' appoġġ tan-negozji jilħqu lill-intraprendituri potenzjali kollha, inklużi dawk minn gruppi aktar vulnerabbli bħall-migranti, bl-għan li l-UE fis-sħuħija tagħha ssir aktar b'saħħitha u aktar koeżiva. Ir-rata tal-għazla tal-proġetti fil-qasam tal-inkluzjoni soċjali taqbeż is-60 % fi tmiem l-2018, bi kwazi 8 000 proġett diġà magħzula u qed jiġu implimentati.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni tal-programmi preċedenti ⁽¹³⁰⁾ sabet li r-regjuni u l-pajjiżi fl-UE jibbenefikaw mill-fondi ta' koeżjoni kemm minħabba l-effetti diretti (permezz tal-investimenti) kif ukoll permezz tal-effetti indiretti (permezz tal-kummerċ miżjud).

L-evalwazzjoni sabet li l-appoġġ għall-intraprizi żgħar u medji għandu impatt potenzjali għoli, dment li jiffoka aktar fuq l-għoti ta' għajjnuna lil ditti dinamiki sabiex jikbru, fuq strateġiji ta' speċjalizzazzjoni intelligenti u fuq il-facilitazzjoni tar-regjuni sabiex jitlejgħu fil-katina ekonomika, minflok ma jzommu l-ekonomija "l-antika" tal-imgħoddi. Barra minn hekk, kontribuzzjonijiet b'valur miżjud għoli huma evidenzjati f'temi bħall-ekonomija b'livell baxx ta' emissjonijiet ta' karbonju, l-iżvilupp urban sostenibbli u l-kooperazzjoni reġjonali. Dan il-feedback gie inkluz fil-proposta tal-Kummissjoni ⁽¹³¹⁾ għall-qafas finanzjarju pluriennali li jmiss, li jzomm konċentrazzjoni tematika bi prijoritajiet għall-appoġġ tal-innovazzjoni, tal-ekonomija digitali u tan-negozji żgħar, kif ukoll għall-ekonomija b'livell baxx ta' emissjonijiet ta' karbonju u dik ċirkolari.

L-evalwazzjoni kkonkludiet ukoll li l-aktar strateġija effettiva sabiex jiġu attirati intraprizi kbar mhijjex permezz ta' incentivi finanzjarji iżda billi jittejjbu l-kundizzjonijiet lokali bħall-ambjent kummerċjali lokali. L-investimenti fl-ajruporti kellhom tendenza li jkollhom prestazzjoni ħażina, ħlief fir-regjuni ultraperiferiċi fejn hemm benefiċċju. Il-proposta għall-qafas finanzjarju pluriennali li jmiss fiha lista ta' attivitajiet esklużi bħall-appoġġ dirett għal intraprizi kbar, għal infrastruttura tal-ajruporti u għal xi operazzjonijiet ta' mmaniġġjar tal-iskart bħal-landfills.

Instab ukoll li l-istrumenti finanzjarji għandhom il-potenzjal li jkunu mezz aktar effiċjenti ta' investiment ta' finanzjament f'ċerti oqsma ta' politika, iżda kien hemm ukoll dewmien fl-implimentazzjoni u ostakli għall-użu mifrux tagħhom. Dawn il-kwistjonijiet ġew indirizzati fil-proposta tal-Kummissjoni għal regolament dwar

⁽¹³⁰⁾ Evalwazzjoni *ex post* tal-Fond Ewropew għall-Iżvilupp Reġjonali u tal-Fond ta' Koeżjoni 2007-13, SWD(2016) 318 final https://ec.europa.eu/regional_policy/sources/docgener/evaluation/pdf/expost2013/wp1_swd_report_en.pdf

⁽¹³¹⁾ Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill dwar il-Fond Ewropew għall-Iżvilupp Reġjonali u l-Fond ta' Koeżjoni, COM(2018)372 final — https://ec.europa.eu/commission/sites/beta-political/files/budget-may2018-erdf-cohesion-funds-regulation_en.pdf

dispożizzjonijiet komuni⁽¹³²⁾ għall-perjodu ta' wara l-2020 peress li jipprovdi għal **flessibbiltà u risponsività għall-ħtiġijiet futuri**, pereżempju billi jippermetti trasferimenti żgħar ta' riżorsi mingħajr modifika tal-programmi operazzjonali. Barra minn hekk, l-allokazzjonijiet tal-programmi operazzjonali huma stabbiliti għall-ewwel 5 snin u mbagħad għall-aħħar sentejn (2) jiġu allokati fuq il-baži ta' rieżami. L-implimentazzjoni tal-istrumenti finanzjarji hija ssimplifikata, hekk kif ħafna mid-dispożizzjonijiet rilevanti ġew allinjati ma' dawk tal-ġotjiet.

L-evalwazzjoni sabet li s-sistemi ta' ġestjoni, ta' kontroll tal-awditjar kienu kumplessi. Dan ikkawża incertezza amministrattiva u dewmien fl-implimentazzjoni. Studju riċenti⁽¹³³⁾ mitlub mill-Kummissjoni identifika kostijiet amministrattivi sostanzjali li huma stmati għal 2,2 % mill-kostijiet eliġibbli totali għall-Fond Ewropew għall-Iżvilupp Reġjonali u għal 1,8 % għall-Fond ta' Koeżjoni (iċ-ċifra kumplessiva hija ta' 4 % għall-Fondi Strutturali u ta' Investiment Ewropej b'mod ġenerali). Il-Kummissjoni qed titgħallem minn dan u l-proposta għall-programmi futuri tinkludi ħafna miżuri għas-simplifikazzjoni u għat-tnaqqis tal-piż amministrattiv. Użu akbar mill-għażliet tal-kostijiet issimplifikati u mill-pagamenti fuq il-baži tal-kundizzjonijiet jista' jnaqqas b'mod sostanzjali l-kostijiet amministrattivi totali. Ċerti regoli għall-proġetti kbar u għall-investimenti li jiġġeneraw id-dhul ġew eliminati. Barra minn hekk, approċċ aktar proporzjonat għall-kontrolli u għall-awditi ser iġib tnaqqis kbir fin-numru ta' verifiki u fil-piż tal-awditjar għal programmi operazzjonali b'riskju baxx.

Il-Qorti Ewropea tal-Awdituri rrapportat⁽¹³⁴⁾ li l-Kummissjoni implimentat diversi miżuri mmirati lejn iż-żieda tal-enfasi fuq ir-riżultati fil-perjodu 2014-2020; din laqgħet it-titjib, iżda aċċenatat ukoll in-nuqqasijiet fil-kwalità tal-monitoraġġ tal-informazzjoni b'rabta mal-infiq fuq il-politika ta' koeżjoni. Il-Qorti nnotat li l-informazzjoni dwar il-monitoraġġ għadha fil-parti l-kbira orjentata lejn l-outputs u rakkomndat li l-Kummissjoni tistabbilixxi indikaturi tar-riżultati komuni għall-Fond Ewropew għall-Iżvilupp Reġjonali. Bħala tweġiba, il-proposta tal-Kummissjoni⁽¹³⁵⁾ għall-fondi għall-2021-2027 iżżomm u tirfina l-gabra komuni ta' indikaturi tal-output, filwaqt li żżid għall-ewwel darba gabra komuni ta' indikaturi tar-riżultati, għall-oqfsa tal-prestazzjoni li għandhom jiġu stabbiliti mill-Istati Membri għall-monitoraġġ, għar-rapportar u għall-evalwazzjoni tal-prestazzjoni tal-programm. Il-proposta tkun tippermetti li r-riżultati jiġu aġġornati b'mod regolari fuq il-Pjattaforma tad-Data Miftuħa⁽¹³⁶⁾ u li jsir tqabbil bejn il-programmi u l-Istati Membri, li se jikkontribwixxu għall-valutazzjoni u għall-evalwazzjonijiet tal-prestazzjoni.

Ir-rabta tal-programmi mas-Semestru Ewropew hija msaħħa għall-perjodu 2021-2027. Bħala parti miċ-ċiklu tas-Semestru Ewropew 2019, il-Kummissjoni pprovdiet analiżi mfaġġata apposta speċifika għall-pajjiżi tal-ħtiġijiet tal-investiment u tal-ostakli għall-investimenti, filwaqt li ttieħdu inkonsiderazzjoni d-disparitajiet reġjonali u territorjali rilevanti. Fuq il-baži ta' dawn l-elementi analitiċi u b'kunsiderazzjoni tal-oġġettivi tal-politika ta' koeżjoni, il-gwida għall-investiment speċifika għall-pajjiżi giet żviluppata u ngabret f'anness għar-rapporti tal-pajjiżi (Anness D). Dan l-anness jipprovdi l-baži għad-djalogu bejn l-Istati Membri u s-servizzi tal-Kummissjoni fid-dawl tal-programmazzjoni tal-fondi tal-politika ta' koeżjoni għall-2021-2027.

⁽¹³²⁾ Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill li jistipula dispożizzjonijiet komuni dwar il-Fond Ewropew għall-Iżvilupp Reġjonali, il-Fond Soċjali Ewropew Plus, il-Fond ta' Koeżjoni, u l-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd u r-regoli finanzjarji għalihom u għall-Fond għall-Azil u l-Migrazzjoni, il-Fond għas-Sigurtà Interna u l-Istrument għall-Ġestjoni tal-Fruntieri u tal-Viżi, COM(2018)375 final — https://ec.europa.eu/commission/sites/beta-political/files/budget-may2018-common-provisions_en.pdf

⁽¹³³⁾ Valutazzjoni ġdida tal-kostijiet u tal-piż amministrattivi tal-FSIE, https://ec.europa.eu/regional_policy/en/information/publications/studies/2018/new-assessment-of-esif-administrative-costs-and-burden

⁽¹³⁴⁾ Il-Qorti Ewropea tal-Awdituri, *L-għażla u l-monitoraġġ ta' proġetti taħt il-Fond Ewropew għall-Iżvilupp Reġjonali u l-Fond Soċjali Ewropew fil-perjodu 2014-2020 għadhom prinċipalment orjentati lejn l-outputs — Rapport speċjali Nru 21/2018*, https://www.eca.europa.eu/lists/ecadocuments/sr18_21/sr_project_performance_mt.pdf

⁽¹³⁵⁾ COM(2018)372 final <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=SWD%3A2018%3A283%3AFIN>

⁽¹³⁶⁾ <https://cohesiondata.ec.europa.eu>

Il-Fond Soċjali Ewropew

Objettivi tal-programm

Sabiex fil-gejjieni l-Ewropa tibqa' koerenti, reziljenti u kompetittiva hemm bżonn tinvesti fin-nies mingħajr dewmien: fl-edukazzjoni u t-taħriġ tagħhom, fil-ħiliet u fl-impjegabbiltà u fil-potenzjal tagħhom li jifitxu negozju u jkunu innovattivi, kif ukoll fis-saħħa tagħhom fil-kundizzjonijiet usa' tal-għajxien tagħhom. Li ninvestu fin-nies u nsawru UE aktar soċjali u aktar ġusta kienu fost il-prijoritajiet ewlenin tal-Kummissjoni Ewropea attwali sa mill-bidu nett.

Il-Fond Soċjali Ewropew huwa l-istrument prinċipali tal-UE sabiex tappoġġa l-impjegi, tgħin lill-persuni jiksbu xogħlijiet aħjar, tassigura opportunitajiet ta' impjieg aktar ġusti għal kulħadd u tappoġġa t-titjib tal-ħiliet u t-taħriġ mill-ġdid. Dan għandu rabta diretta mal-prijoritajiet u mal-miri ewlenin tal-istrateġija Ewropa 2020 f'termini tal-impjegi, tal-edukazzjoni u tal-faqar u huwa għodda importanti sabiex jiġu rrispettati l-prinċipji u d-drittijiet imnaqqa fil-pilastru Ewropew tad-drittijiet soċjali. L-objettivi tematiċi huma dawn li ġejjin.

 <p>Il-promozzjoni ta' impjegi sostenibbli u ta' kwalità u l-appoġġ għall-mobilità tal-forza tax-xogħol</p>	
 <p>Il-promozzjoni tal-inkluzjoni soċjali, il-ġlieda kontra l-faqar u kontra kull diskriminazzjoni</p>

 <p>L-investiment fl-edukazzjoni, fit-taħriġ u fit-taħriġ vokazzjonali għall-ħiliet u għat-tagħlim tul il-ħajja</p>	
 <p>It-tisħiħ tal-kapaċità istituzzjonali tal-awtoritajiet pubbliċi u tal-partijiet ikkonċernati u l-amministrazzjoni pubblika effiċjenti</p>

 <p>L-indirizzar tal-qgħad għall-persuni taħt il-25 sena barra mill-edukazzjoni, impjieg jew taħriġ.</p>	

L-implimentazzjoni u l-aħħar kisbiet ⁽¹³⁷⁾

Sa tmiem l-2017, il-Fond Soċjali Ewropew u l-inizjattiva favur l-impjieg taż-żgħażaġh kienu taw appoġġ lil **15,3 miljun persuna, li 7,9 miljun minnhom kienu qiegħda u li 4,9 miljun minnhom kienu inattivi**. Sa dak iż-żmien, l-Istati Membri kienu ddikjaraw li **2,4 miljun persuna żagħżuġha digà kienu bbenefikaw** mill-inizjattiva favur l-impjieg taż-żgħażaġh. Minn fost il-partecipanti kollha, 1,4 miljun kienu qed jaħdmu, 1,9 miljun kisbu kwalifika u 870 000 partecipant kienu qed isegwu edukazzjoni jew taħriġ bis-saħħa tal-appoġġ mill-Fond Soċjali Ewropew jew mill-inizjattiva favur l-impjieg taż-żgħażaġh.

L-investimenti mill-Fond Soċjali Ewropew u mill-inizjattiva favur l-impjieg taż-żgħażaġh huma s-sors ewleni ta' appoġġ fil-livell tal-UE għal riformi strutturali fl-Istati Membri, speċjalment f'oqsma relatati mar-riforma tas-servizzi pubbliċi tal-impjegi, mal-miżuri ta' attivazzjoni, mal-iżvilupp ta' perkorsi integrati individwalizzati għall-impjegi, mat-twaqqif u mal-implimentazzjoni tal-edukazzjoni u tat-taħriġ vokazzjonali doppju, mal-miżuri tal-apprendistat jew mal-investiment fl-indukrar (tat-tfal) immirat sabiex iżid il-partecipazzjoni tan-nisa fis-suq tax-xogħol.

⁽¹³⁷⁾ Id-Direttorat Ġenerali tal-Impjegi, l-Affarijiet Soċjali u l-Inkluzjoni, *Rapport annwali tal-attività tal-2018*, p.48.

Użu sħiħ mill-Fond Soċjali Ewropew ⁽¹³⁸⁾

B'baġit ta' EUR 86,4 biljun għall-2014-2020, il-Fond Soċjali Ewropew huwa wieħed mill-istrumenti ewlenin tal-UE sabiex tiġi appoġġgata l-implimentazzjoni tar-rakkomandazzjonijiet speċifiċi għall-pajjiżi. Il-programmi operazzjonali jikkontribwixxu direttament għall-promozzjoni ta' impjieg sostenibbli u ta' kwalità għolja, tal-inklużjoni soċjali, tal-investiment fl-edukazzjoni u fit-taħriġ u tal-bini ta' kapaċità istituzzjonali. L-inizjattiva favur l-impjieg taż-żgħażaġħ hija strument dedikat b'baġit ta' EUR 8,8 biljun, li nofsu ġej mill-Fond Soċjali Ewropew. L-inizjattiva favur l-impjieg taż-żgħażaġħ hija mmirata lejn żgħażaġħ barra mill-edukazzjoni, impjieg jew taħriġ, fir-reġjuni tal-UE bl-ogħla rati tal-qgħad fost iż-żgħażaġħ fl-2012, sabiex dawn jiġu pprovduti b'opportunitajiet ta' xogħol u ta' taħriġ.

⁽¹³⁸⁾ *Abbozz tar-rapport konġunt dwar l-impjiegi mill-Kummissjoni u mill-Kunsill li jakkumpanja l-Komunikazzjoni tal-Kummissjoni dwar l-Istharrig Annwali dwar it-Tkabbir tal-2019, COM(2018) 761 final, 21.11.2018, pp. 85-86, 114.*

Bejn l-2014 u l-2017, aktar minn 15-il miljun partecipant ibbenefikaw minn appoġġ mill-Fond Soċjali Ewropew u mill-inizjattiva favur l-impjieg taż-żgħażaġġ, inklużi kważi 3 miljun persuna qiegħda fit-tul (17 %). Iż-żgħażaġġ taħt l-età ta' 25 sena (42 % mill-partecipanti totali) u l-persuni b'livell baxx ta' ħiliet b'edukazzjoni primarja jew b'livell baxx ta' edukazzjoni sekondarja (44 % mill-partecipanti totali) huma gruppi fil-mira ewlenin ta' dawn l-interventi. L-implimentazzjoni, li saret b'ħafna heffa fl-2017, jenħtieġ li tissokta b'mod kostanti fis-snin li ġejjin.

Aktar minn 2,4 miljun persuna ngħataw appoġġ mill-inizjattiva favur l-impjieg taż-żgħażaġġ bejn l-2014 u l-2017, li minnhom:

- Mas-780 000 żagħżuġ u żagħżuġha kienu rreġistrati fl-edukazzjoni/fit-taħriġ u kienu qiegħdin jiksbu kwalifika, jew kellhom impjieg, inkluż xogħol għal rashom, malli spicċaw;
- Mal-550 000 żagħżuġ u żagħżuġha rċewew offerta ta' impjieg, ta' tkomplija tal-edukazzjoni, ta' apprendistat jew ta' traineeship.

Il-fatt li l-għadd ta' partecipanti fil-Fond Soċjali Ewropew u fl-inizjattiva favur l-impjieg taż-żgħażaġġ irdoppja minn tmien l-2016 'l hawn jindika acċellerazzjoni b'saħħitha fl-implimentazzjoni tal-proġetti fil-prattika.

L-Istati Membri qegħdin iżidu l-isforzi ta' komunikazzjoni tagħhom, qegħdin jagħmlu s-servizzi iktar aċċessibbli għaż-żgħażaġġ u qegħdin jiżguraw identifikazzjoni aħjar ta' dawk li huma fil-bżonn.

Fil-Finlandja, iċ-ċentri li jservu bħala punti uniċi ta' gwida għaż-żgħażaġġ (Ohjaamo, li inizjalment kienu joperaw fil-qafas tal-finanzjament mill-Fond Soċjali Ewropew) saru permanenti u se jirċievu sostenn finanzjarju estensiv, bl-għan li jilħqu total ta' 10 000 żagħżuġ u żagħżuġha. Fil-Ġermanja kollha qegħdin jiġu stabbiliti aġenziji tal-impjieg taż-żgħażaġġ. Ċipru nieda proġett ta' sensibilizzazzjoni appoġġat mill-Ministeru tal-Edukazzjoni f'kooperazzjoni mal-Ministeru tax-Xogħol u mal-Bord ta' Ċipru għaż-Żgħażaġġ, bl-għan li jilħaq lil 4 000 persuna inattiva li kienu barra mill-edukazzjoni, impjieg jew taħriġ u sabiex jipprovdilhom appoġġ għall-attivazzjoni permezz ta' konsulenza u ta' taħriġ imfassal apposta. Fil-Kroazja, sistema għall-immappjar tal-partecipanti eligibbli ilha tintuża minn Novembru 2017, u għandha l-għan li tidentifika lill-persuni mhux irreġistrati u l-karatteristiċi tagħhom sabiex timmira aħjar il-miżuri għal dan il-grupp.

F'numru ta' Stati Membri, il-Fond Soċjali Ewropew jappoġġa l-bini ta' kapaċità u r-riformi strutturali ⁽¹³⁹⁾. Perekempju,

fil-Latvja, il-Fond Soċjali Ewropew jappoġġa t-tiħiħ tad-djalogu soċjali. L-għan huwa li jiġi żviluppat qafas legali li jiffaċilita d-djalogu soċjali f'setturi differenti.

Fi Spanja, il-fond appoġġa l-istrateġija għall-integrazzjoni fis-suq tax-xogħol. B'mod simili, il-Fond Soċjali Ewropew bħalissa qed jinvesti riżorsi biex jappoġġa l-"kuntratt ta' apprendistat" kemm fi programmi ta' taħriġ kif ukoll biex jitnaqqsu l-kontribuzzjonijiet tas-sigurtà soċjali tal-kumpaniji. Il-kuntratt ta' apprendistat huwa wkoll waħda mill-offerti tal-Garanzija għaż-Żgħażaġġ ta' Spanja, li b'mod partikolari għandha fil-mira żgħażaġġ mingħajr kwalifiki preċedenti jew b'livell baxx ħafna ta' kwalifika ġenerali.

Fiċ-Ċekja, il-Fond Soċjali Ewropew u l-Fond Ewropew għall-Iżvilupp Reġjonali taw spinta konsiderevoli għall-allokazzjoni tal-faċilitajiet tal-indukrar tat-tfal (madwar EUR 220 miljun permezz tal-programmi Ċeki kollha tal-Fond Soċjali Ewropew u tal-Fond Ewropew għall-Iżvilupp Reġjonali, jiġifieri kważi t-triplu). Id-domanda għas-servizzi fil-prattika minn dak iż-żmien giet ikkonfermata minn interess sinifikanti mill-applikanti. Ġew introdotti tibdiliet legiżlattivi sabiex jiżiedu r-rekwiżiti għall-ftuħ ta' entità għall-edukazzjoni ta' qabel l-iskola u sabiex l-impjegaturi jkunu jistgħu jiftħu kindergartens. S'issa nħolqu aktar minn 9 000 post ta' kindergarten.

Fil-Protugall, il-Fond Soċjali Ewropew jappoġġa l-bini ta' kapaċità istituzzjonali ta' sħab soċjali fid-dawl tar-rwol importanti tagħhom fil-modernizzazzjoni ta' politiki attivi tas-suq tax-xogħol u tal-edukazzjoni u t-taħriġ vokazzjonali.

⁽¹³⁹⁾ Valutazzjoni tal-impatt li takkumpanja d-dokument — Proposta għal regolament tal-Parlament Ewropew u tal-Kunsill dwar il-Fond Soċjali Ewropew Plus (FSE+) — Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill dwar il-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni (FEG), SWD(2018) 289 final, 30.5.2018, p. 9.

Valutazzjoni u evalwazzjoni ⁽¹⁴⁰⁾

Sa nofs l-2018, l-Istati Membri lestew 164 evalwazzjoni tal-Fond Soċjali Ewropew u ta' diversi fondi relatati mal-perjodu 2014-2020. Dawn l-evalwazzjonijiet jivvalutaw kemm il-proċess kif ukoll l-implimentazzjoni tal-Fond. Il-Kummissjoni nediet erba' evalwazzjonijiet tematiċi *fl-2018* (dwar l-appoġġ għall-impjiegi għaż-żgħażaġh, dwar l-appoġġ għall-impjiegi u għall-mobilità, dwar l-appoġġ għall-edukazzjoni u għat-taħriġ u dwar l-appoġġ għall-inklużjoni soċjali).

Fl-2018, il-Kummissjoni ħejjiet il-valutazzjoni tal-impatt u l-proposta għall-Fond Soċjali Ewropew Plus 2021-2027 (FSE+). Uħud mill-oqsma ewlenin identifikati għat-titjib kienu ⁽¹⁴¹⁾ dawn li ġejjin.

- Allinjament aħjar mal-politiki tal-prijoritajiet politiki u mal-governanza ekonomika fil-livell tal-UE fil-kuntest tas-Semestru Ewropew.
- L-orjentazzjoni tar-riżultati 2014-2020 issaħħet iżda s'issa ma wrietx li hija incentiv suffiċjenti tal-prestazzjoni għall-Istati Membri.
- Minkejja xi progress, il-ġestjoni u l-konsenja tal-fond għadhom kumplessi wisq u t-tranzizzjoni minn loġika bbażata fuq l-inputs lejn waħda bbażata fuq ir-riżultati, filwaqt li tjejbet fl-2014-2020, ma seħħitx kollha.
- L-inizjattiva favur l-impjeg taż-żgħażaġh: il-proċeduri tal-ġestjoni finanzjarja tagħha (peress li huma ffinanzjati minn żewġ sorsi ta' finanzjament — l-allokazzjonijiet tal-inizjattiva favur l-impjeg taż-żgħażaġh u tal-Fond Soċjali Ewropew) kif ukoll l-obbligi ta' rapportar addizzjonali tagħha (l-indikaturi komuni tal-Fond Soċjali Ewropew u l-indikaturi tar-riżultati tal-inizjattiva favur l-impjeg taż-żgħażaġh) huma perċepiti mill-benefiċjarji u mill-awtoritajiet ta' implimentazzjoni bħala proċeduri li jżidu l-piż amministrattiv. L-enfasi għat-titjib ulterjuri jenħtieġ li jkun relatat ma' aktar involviment taż-żgħażaġh, daww li huma l-aktar imbiegħda mill-edukazzjoni, mit-taħriġ u mill-impjeg kif ukoll mat-titjib tal-kwalità generali tal-offerti tax-xogħol u ta' taħriġ ifffinanzjati mill-inizjattiva fil-kuntest tal-iskemi tal-Garanzija għaż-żgħażaġh.

Fit-30 ta' Mejju 2018, il-Kummissjoni adottat proposta għall-Fond Soċjali Ewropew Plus ⁽¹⁴²⁾. Fi hndan il-qafas usa' tal-Fondi Strutturali u ta' Investiment Ewropej, dan il-fond se jagħmliha possibbli sabiex l-appoġġ jiġi ffokat aħjar fuq l-isfidi identifikati fis-Semestru Ewropew. F'dan il-kuntest, il-Fond Soċjali Ewropew Plus se jgħaqqad:

- Il-Fond Soċjali Ewropew u l-inizjattiva favur l-impjeg taż-żgħażaġh
- Il-Fond għal Għajnuna Ewropea għall-Persuni l-Aktar fil-Bżonn
- Il-programm tal-UE għall-impjiegi u l-Innovazzjoni Soċjali
- Il-programm tas-Saħħa tal-UE.

Il-Fond għal Għajnuna Ewropea għall-Persuni l-Aktar fil-Bżonn

Objettivi tal-programm

Il-Fond għal Għajnuna Ewropea għall-Persuni l-Aktar fil-Bżonn jappoġġa l-azzjonijiet tal-Istati Membri tal-UE sabiex jipprovdu assistenza għall-persuni l-aktar fil-bżonn. Dan jinkludi ikel, ħwejjeġ u oġġetti essenzjali oħra għal użu personali.

Dan il-fond għandu l-għan li jtaffi l-aġar forum ta' faqar fl-UE bħal-privazzjoni tal-ikel, il-fenomeni tal-persuni mingħajr dar u l-faqar fost it-tfal. Huwa implimentat permezz tal-ġestjoni kondiżiva, b'regoli ssimplifikati u b'rekwiżiti amministrattivi mnaqqsa meta mqabbel mal-Fond Soċjali Ewropew. L-allokazzjoni

⁽¹⁴⁰⁾ *Dikjarazzjoni tal-Programm tal-2018*, p. 3.

⁽¹⁴¹⁾ SWD(2018) 289 final, 30.5.2018, Anness 3.

⁽¹⁴²⁾ COM(2018) 761 final, 21.11.2018, p. 86.

tal-Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn għall-2014-2020 tammonta għal kważi EUR 3,8 biljun.

L-implimentazzjoni u l-aħħar kisbiet ⁽¹⁴³⁾

- *Fl-2017*, il-Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn appoġġa lil 12,9-il miljun ruħ.
- Madwar nofs il-benefiċjarji finali huma stmati li kienu nisa, 30 % kienu tfal ta' 15-il sena jew anqas u madwar 10 % kienu migranti, parteċipanti bi sfond barrani jew persuni li jappartjenu għal minoranza (inklużi komunitajiet marginalizzati bħar-Roma).
- L-appoġġ għall-inklużjoni soċjali laħaq lil aktar minn 36 000 persuna.
- Tqassmu aktar minn 1,3 miljun tunnellata ikel b'mod kumulattiv *matul il-perjodu 2014-2017*, u madwar 370 000 tunnellata (jiġifieri madwar 30 %) fl-2017 biss.

Il-valur monetarju tal-appoġġ materjali mqassam sal-2017 jilhaq id-EUR 19,5 miljun. Meta mqabbel mal-2016, il-valur monetarju tal-assistenza materjali bażika żdied b'25 %.

Valutazzjoni u evalwazzjoni

Ir-riżultati tal-evalwazzjoni ta' nofs it-terminu tal-2018 ⁽¹⁴⁴⁾ juru li l-Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn għandu effett ta' volum notevoli fi kważi kull Stat Membru. Il-miżuri appoġġati għall-ikel, għall-għajjnuna materjali u għall-inklużjoni soċjali jagħmlu differenza għall-aktar persuni fil-bżonn, inklużi dawk li, kieku, jaf jithallew barra mill-assistenza soċjali konvenzjonali jew li jehtiegu appoġġ immedjat.

Il-bini ta' netwerks u l-kondiviżjoni tal-għarfien bejn l-istituzzjonijiet, l-organizzazzjonijiet sħab u s-servizzi soċjali, kif ukoll bejn organizzazzjonijiet sħab differenti qdew rwol importanti fit-tixrid tal-aħjar Prattiki. Dan kien b'mod partikolari l-każ għall-assistenza mhux finanzjarja lill-persuni l-aktar fil-bżonn.

L-evalwazzjoni ta' nofs it-terminu identifikat għadd ta' nuqqasijiet fl-implimentazzjoni tal-Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn. Interpretazzjonijiet żbaljati tal-qafas regolatorju tal-UE jew tar-rekwiżiti nazzjonali kultant irriżultaw f'(a) dewmien fil-fażi tal-bidu tal-programm; (b) ostakli amministrattivi primarjament marbuta mal-politiki nazzjonali dwar l-akkwist u mar-rekwiżiti addizzjonali; (c) proċeduri u struzzjonijiet ta' dokumentazzjoni twal; u (d) proċeduri eċċessivi għaċ-ċertifikazzjoni tal-benefiċjarji finali.

B'mod simili, it-tfassil ta' lista ristretta ta' kriterji ta' eligibbiltà għall-benefiċjarji finali għandu l-iżvantaġġ li jeskludi lil dawk li m'għandhomx aċċess għas-sistema soċjali u ma jippermettix ir-rispons minnufih għal emergenzi.

Il-Qorti tal-Awdituri sabet ⁽¹⁴⁵⁾ li l-Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn jikkontribwixxi għall-aproċċi tal-Istati Membri sabiex itaffu l-faqar u fih miżuri innovattivi għall-inklużjoni soċjali, iżda jista' jkun immirat aħjar lejn il-persuni l-aktar fil-bżonn u jista' jkun hemm iffukar fuq l-inklużjoni soċjali minflok fuq l-ikel bażiku u l-assistenza materjali.

Fit-30 ta' Mejju 2018, il-Kummissjoni pproponiet il-Fond Soċjali Ewropew Plus, li fih il-Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn jingħaqad mal-Fond Soċjali Ewropew. Dan se jagħmilha aktar faċli sabiex il-forniment tal-ikel/tal-assistenza materjali jiġi kkombinat mal-appoġġ għall-inklużjoni soċjali u għall-miżuri attivi. Se jgħin fil-ħolqien ta' sinerġiji, u b'hekk ikompli jsaħħaħ id-dimensjoni tal-inklużjoni soċjali tal-appoġġ u jipprovidi perkors integrat għall-ħruġ mill-faqar. Se jgħin ukoll fl-indirizzar tan-nuqqas kurrenti identifikat fl-evalwazzjonijiet peress li n-nuqqas ta' approċċ strategiku komuni kultant tostakola tranzizzjoni

⁽¹⁴³⁾ *Dikjarazzjoni tal-Programm tal-2018*, p. 1.

⁽¹⁴⁴⁾ <https://publications.europa.eu/en/publication-detail/-/publication/0e03aa7b-025f-11e8-b8f5-01aa75ed71a1>

⁽¹⁴⁵⁾ Il-Qorti Ewropea tal-Awdituri, *Fond għal Għajjnuna Ewropea għall-Persuni l-Aktar fil-Bżonn (FEAD, Fund for European Aid to the Most Deprived): appoġġ siewi, iżda l-kontribut tiegħu għat-tnaqqis tal-faqar għadu mhux stabbilit — Rapport speċjali Nru 05/2019*.

mingħajr intoppi minn partecipanti vulnerabli minn proġetti ffinanzjati minn dak il-fond għal proġetti tal-Fond Soċjali Ewropew.

Tkabbir sostenibbli: riżorsi naturali (intestatura tal-baġit 2)

Permezz tal-politika agrikola komuni (specifikament il-Fond Agrikolu Ewropew ta' Garanzija u l-Fond Agrikolu Ewropew għall-Iżvilupp Rurali) u l-politiki marittimi u dwar is-sajd (b'mod partikolari permezz tal-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd), il-baġit tal-UE appoġġa **l-produzzjoni vijabbli tal-ikel, il-ġestjoni sostenibbli tar-riżorsi naturali, l-azzjoni klimatika u l-iżvilupp territorjali bbilanċjati**. Il-produzzjoni vijabbli tal-ikel tgħin fl-għoti ta' spinta għall-impjiegi, għat-tkabbir u għall-investment, peress li għadd kbir ta' impjiegi fl-agrikoltura, flimkien mal-ipproċessar tal-ikel, mal-bejgħ tal-ikel fil-livell tal-konsum u mas-servizzi tal-ikel, jiddependu minnha. Il-promozzjoni tal-ġestjoni sostenibbli tar-riżorsi naturali u tal-azzjonijiet klimatiċi tiżgura l-bażi għall-impjiegi agrikoli tibqa' sostenibbli. It-trawwim ta' żvilupp territorjali bbilanċjati taż-żoni rurali jikkontribwixxi wkoll għat-tkabbir, għall-impjiegi u għall-investment. L-għeluq tad-distakk diġitali bejn iż-żoni urbani u dawk rurali huwa fattur importanti sabiex in-negozji jibqgħu kompetittivi f'żoni rurali. Il-produzzjoni vijabbli tal-ikel bi standards għoljin tas-sikurezza tal-ikel ukoll taqdi rwol attiv f'politika kummerċjali bbilanċjata u progressiva sabiex tiġi sfruttata l-globalizzazzjoni. L-UE taqdi rwol importanti fl-indirizzar tal-isfidi li qegħdin jikbru relatati mal-oċeani, mhux biss fil-livell Ewropew iżda anki fuq skala internazzjonali.

Ċart: Il-programmi prinċipali ffinanzjati fl-2018 taħt l-intestatura 2, Tkabbir sostenibbli: ir-riżorsi naturali. L-ammonti kollha huma f'miljuni ta' EUR. Il-kategorija "programmi oħra" tinkludi fost l-oħrajn *agenziji decentralizzati, Azzjonijiet u miżuri oħra, Proġetti pilota u azzjonijiet preparatorji, Azzjonijiet iffinanzjati bil-prerogattiva tal-Kummissjoni u kompetenzi speċifiċi mogħtija lill-Kummissjoni*
 Sors: Il-Kummissjoni Ewropea.

Għall-2018, giet allokata s-somma ta' EUR 58,8 biljun għall-intestatura 2, li tirrappreżenta 37 % mill-baġit totali tal-UE għall-2018. L-intestatura 2 tkopri ż-żewġ pilastru tal-politika agrikola komuni: il-Pilastru I

jikkonsisti mill-miżuri ta' appoġġ għas-suq u mill-pagamenti diretti ffinanzjati mill-Fond Agrikolu Ewropew ta' Garanzija; il-Pilastru II jinkludi l-appoġġ għall-iżvilupp rurali ffinanzjat mill-Fond Agrikolu Ewropew għall-Iżvilupp Rurali. L-intestatura tkopri wkoll il-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd u d-dimensjoni internazzjonali tal-politika komuni tas-sajd, kif ukoll l-attivitajiet fl-oqsma tal-klima u tal-ambjent permezz ta' LIFE, il-programm għall-ambjent u l-azzjoni klimatika ⁽¹⁴⁶⁾).

Il-Fond Agrikolu Ewropew ta' Garanzija

Objettivi tal-programm

Il-Fond Agrikolu Ewropew ta' Garanzija jhegġeg tkabbir intelliġenti, sostenibbli u inkluziv, sabiex b'hekk jgħin għall-kisba tal-objettivi tal-politika agrikola komuni li huma l-produzzjoni vijabbli tal-ikel, il-ġestjoni sostenibbli tar-riżorsi naturali (mal-azzjoni klimatika) u l-iżvilupp territorjali bbilancjat. Il-pagamenti diretti jipprovdu protezzjoni bażika tal-introjt tal-farms kontra x-xokkijiet partikolari li għalihom hija esposta l-agrikoltura (b'mod partikolari dawk relatati mal-prezz u mat-temp). L-objettivi speċifiċi ewlenin tal-fond huma dawn li ġejjin:

	Li titjeb il-kompetittività tas-settur agrikolu u li jissaħħaħ il-valur miżjud tiegħu fil-katina alimentari	
	Li titrawwem stabbiltà fis-suq

	Li tiġi sostnuta l-istabbiltà tal-introjt tal-bdiewa billi jiġi pprovdut appoġġ dirett għall-introjt	
	Li tiġi promossa agrikoltura aktar orjentata lejn is-suq, billi jiġi żgurat livell sinifikanti ta' appoġġ dizakkoppjat għall-introjt

	Li jsir kontribut għat-titjeb tal-prestazzjoni ambjentali tal-politika agrikola komuni	
	Li tiġi promossa l-produzzjoni agrikola lokali u li jiġi żgurat livell gust tal-prezzijiet għall-komoditajiet għall-konsum dirett u għall-proċessar mill-industriji lokali fir-regjuni ultraperiferiċi

L-implimentazzjoni u l-aħħar kisbiet

Pagamenti diretti

Madwar 6,5 miljun farm, li jkopru 90 % tal-art ikkultivata, ibbenefikaw minn pagamenti diretti. *Fl-2017* ⁽¹⁴⁷⁾, dan l-appoġġ kien jikkostitwixxi 38 % mill-introjt tagħhom mill-biedja ⁽¹⁴⁸⁾. Mill-aħħar riforma tal-politika agrikola komuni tal-2015, il-pagamenti diretti ġew **immirati aħjar** bis-saħħa ta' "saffi" ta' pagament differenti li jindirizzaw il-ħtiġijiet partikolari tal-**bdiewa żgħażaġh, tal-bdiewa b'azjendi żgħar, ta' setturi speċifiċi jew ta' regjuni f'diffikultà**, kif ukoll tal-**ambjent u tal-klima**. Dawn it-tibdiliet fl-istruttura tas-sistema ta' pagamenti diretti — flimkien mal-possibiltajiet ta' ridistribuzzjoni u ta' ffixsar ta' limitu massimu

⁽¹⁴⁶⁾ L-informazzjoni dwar il-prestazzjoni għall-intestatura tal-baġit 2 tkopri fil-parti l-kbira s-sena 2017 għall-programmi b'ġestjoni kondiviza peress li l-informazzjoni dwar l-2018 issir disponibbli biss mill-Istati Membri fl-2019 wara li jiġi ffinalizzat dan ir-rapport.

⁽¹⁴⁷⁾ Id-Direttorat Ġenerali għall-Agrikoltura u l-Iżvilupp Rurali, *Rapport annwali tal-attività tal-2018*.

⁽¹⁴⁸⁾ Stima fuq il-baži tal-introjt intraprenditorjali agrikolu.

— bdew jikkontribwixxu għal distribuzzjoni aktar ekwa tal-pagamenti. L-effett stabilizzanti tal-pagamenti diretti huwa ssupplimentat minn strumenti tas-suq, li issa joperaw f'livell ta' "xibka ta' sikurezza" minflok ma jixprunaw frekwentement is-suq tal-UE hekk kif kienu jagħmlu fiz-żmien.

Peress li l-pagamenti diretti jingħataw għal kull ettaru ta' erja eliġibbli, hemm korrelazzjoni b'saħħitha bejn id-distribuzzjoni tal-pagamenti diretti u d-distribuzzjoni tal-erja bejn il-bdiewa. Dan jirriżulta f'farms akbar li jikkoncentraw l-akbar ammonti ta' appoġġ⁽¹⁴⁹⁾ u f'numru għoli ta' benefiċjarji żgħar hafna, sitwazzjoni li tirrifletti l-frammentazzjoni kbira tas-settur tal-farms fl-UE u l-kontribuzzjoni relattiva ta' dawn il-gruppi ta' farms għall-ekonomija tas-settur. *Għas-sena finanzjarja 2017*, kwazi 50 % mill-benefiċjarji tal-pagamenti diretti kellhom anqas minn 5 ettari u kienu jkopru anqas minn 5 % mill-erja totali appoġġata.

	
 Għadd ta' farms (f'miljuni)	
 Art agrikola ġestita (f'miljuni ta' ettari)	
 Appoġġ dirett (f'biljuni ta' EUR)
Farms żgħar < 5 ettari	3,19 (49 %)	7,4 (5 %)	2,3 (6 %)
Farms professjonali (tal-familja) 5-250 ettaru	3,25 (50 %)	107,0 (67 %)	29,3 (71 %)
Farms kbar > 250 ettaru	0,08 (1 %)	44,3 (28 %)	9,2 (23 %)

Ġart: Id-distribuzzjoni tal-appoġġ dirett tal-UE lill-bdiewa tal-UE.

Sors: Data ta' kontroll tal-CATS (is-sena tat-talba tal-2016).

Ir-riforma tal-2013 tal-politika agrikola komuni ppermettiet ir-**ridistribuzzjoni tal-pagamenti diretti** bejn il-benefiċjarji, b'mod partikolari favur il-farms żgħar u medji. L-Istati Membri jridu jnaqqsu b'tal-anqas 5 % ir-rikavati oġġla minn EUR 150 000 li kwalunkwe benefiċjarju jikseb mill-iskema ta' pagamenti bażiċi jew mill-iskema ta' pagament uniku skont l-erja. Dawn jistgħu anki jiffissaw limitu massimu fuq dawn ir-rikavati (disa' Stati Membri ddecidew li japplikaw limitu massimu mill-2015). Bħala alternattiva, dawn jistgħu jqassmu mill-ġdid sa 30 % tal-allokkazzjoni nazzjonali tagħhom ta' pagamenti diretti għall-ewwel ettari fuq kull farm ("pagament ridistributtiv"). *Fl-2017*, disa' Stati Membri implimentaw din l-iskema, billi użaw bejn 0,5 % u 15 % min-nefqa totali tagħhom għall-pagamenti diretti.

Barra minn hekk, l-Istati Membri jridu jnaqqsu d-differenzi bejn il-livelli ta' pagament għal kull ettaru għall-benefiċjarji fit-territorji rispettivi tagħhom (din tissejjaħ "konverġenza interna"). Hemm ukoll dispożizzjoni sabiex b'mod gradwali tiġi aġġustata l-allokkazzjoni finanzjarja għal kull Stat Membru sabiex il-livelli medji tal-pagamenti jinġiebu eqreb ta' xulxin bejn il-pajjiżi ("konverġenza esterna"). Finalment, il-klawżola għall-bidwi attiv tippermetti lil dawk li għandhom attività agrikola marginali biss sabiex ikunu esklużi mill-appoġġ.

Mis-sena tat-talba tal-2018, il-liġi tal-UE msejja **"ir-regolament Omnibus"**⁽¹⁵⁰⁾ tgħin sabiex ittejjeb il-funzjonament tal-iskemi tal-pagamenti diretti kkonċernati u tissimplifika l-implimentazzjoni tagħhom.

⁽¹⁴⁹⁾ Għalkemm li sa ċertu punt anqas milli għall-art.

⁽¹⁵⁰⁾ Ir-Regolament (UE) 2017/2393 tal-Parlament Ewropew u tal-Kunsill tat-13 ta' Diċembru 2017 li jemenda r-Regolamenti (UE) Nru 1305/2013 dwar appoġġ għall-iżvilupp rurali mill-Fond Agrikolu Ewropew għall-Iżvilupp Rurali (FAEŻR), (UE) Nru 1306/2013 dwar il-finanzjament, il-ġestjoni u l-monitoraġġ tal-politika agrikola komuni, (UE) Nru 1307/2013 li jstabbilixxi regoli għal pagamenti diretti lill-bdiewa taħt skemi ta' appoġġ fil-qafas tal-politika agrikola komuni, (UE) Nru 1308/2013 li jstabbilixxi organizzazzjoni komuni tas-swieq fi prodotti agrikoli u (UE) Nru 652/2014 li jstabbilixxi dispożizzjonijiet għall-ġestjoni tan-nefqa marbuta mal-

Fir-rigward tas-**saff tal-ekoloġizzazzjoni** fil-pagamenti diretti, l-emendi introdotti permezz tar-regolament Omnibus jipprovdut lill-Istati Membri b'għażla li ma jikklassifikawx il-bwar bħala "permanent" jekk jinħartu tul perjodu ta' 5 snin sabiex tiġi akkomodata d-diversità tas-sistemi agrikoli madwar l-UE. *Fl-2018*, tmien Stati Membri ddecidew li japplikaw din l-alternattiva. Ċerta flessibilità addizzjonali għall-bdiewa giet ukoll mill-eżenzjonijiet simplifikati mir-regoli dwar id-diversifikazzjoni tal-għelejjel jew dwar iż-żona b'fokus ekoloġiku għall-bdiewa b'ishma sostanzjali ta' bwar, ta' raba' mistrieħ, ta' għelejjel tal-legumi jew ta' għelejjel mgħaddsa fl-ilma. Min-naħa tagħhom, tipi godda ta' żoni b'fokus ekoloġiku wessgħu l-għażliet li l-Istati Membri jistgħu joffru lill-bdiewa sabiex jissodisfaw dan ir-rekwiżit. *Fl-2018*, diversi Stati Membri użawhom u inkludew tipi godda fil-lista tagħhom ta' żoni b'fokus ekoloġiku. Sal-2018, 80 % tal-erja agrikola totali tal-UE kienet sogġetta għal tal-anqas wieħed mill-obbligi ta' ekoloġizzazzjoni. Bħala parti mir-regoli emendati, projbizzjoni fuq l-użu ta' prodotti għall-protezzjoni tal-pjanti giet implimentata *fl-2018* għall-ewwel darba fuq żoni b'fokus ekoloġiku.

Fl-2018, bħal fl-2017, ir-rispons għall-konsegwenzi tal-kundizzjonijiet tat-temp eċċezzjonali f'diversi Stati Membri (nixfa, xita qliel, borra, frost), il-Kummissjoni tat derogi għal ċerti regoli ta' ekoloġizzazzjoni (żona b'fokus ekoloġiku, diversifikazzjoni tal-għelejjel) sabiex titjeb is-sitwazzjoni tal-bdiewa affettwati f'dawk l-istati. Sabiex jittaffew l-effetti tan-nixfa fuq id-disponibilità tal-għalf għall-bhejjem, 11-il Stat Membru (minn 13 awtorizzati) applikaw derogi għal ċerti rekwiżiti għal raba' mistrieħ u għal għelejjel tat-titwiq. Fuq il-bażi tal-informazzjoni riċevuta mis-sena tat-talba tal-2018, dawn iż-żoni b'fokus ekoloġiku derogati jidhru li sa ċertu punt issupplimentaw iż-żoni ġenerali disponibbli għall-produzzjoni tal-għalf.

Sal-2018 ⁽¹⁵¹⁾, liġi ġdida tal-UE ⁽¹⁵²⁾, flimkien mal-gwida teknika pprovduta mill-Kummissjoni, ippermettiet sabiex l-Istati Membri jisfruttaw *data* satellitari disponibbli b'xejn (il-programm Copernicus) sabiex jiġu ssorveljati żoni fejn intalbet l-għajjnuna. Diversi Stati Membri ddecidew li jintroduċu "verifiki b'monitoraġġ" għal parti mill-iskemi ta' għajjnuna u/jew minn żoni sa mill-2019. L-approċċ ta' monitoraġġ huwa mistenni joffri potenzjal kbir għas-simplifikazzjoni tal-kompiti amministrattivi u relatati mal-kontrolli, iżda anki għall-monitoraġġ tal-prestazzjoni tal-politika agrikola komuni f'sens ferm usa'. Dan l-approċċ huwa mfittex b'mod ulterjuri fil-proposti għall-politika agrikola komuni għal wara l-2020.

Nefqa relatata mas-suq ⁽¹⁵³⁾

Wara diversi snin li fihom il-miżuri ta' appoġġ għas-suq fis-setturi tal-frott u l-ħxejx u tal-bhejjem għenu sabiex jerġgħu jiġu bbilancjati s-setturi kkonċernati, **is-suq stabbilizza ruħu** b'mod sostanzjali *fl-2018*, meta l-miżuri ta' rtirar eċċezzjonali fis-settur tal-frott u l-ħxejx twaqqfu minn nofs is-sena.

Sa tmiem l-2018, 99 % mit-380 000 tunnellata ta' trab tal-ħalib xkumat mill-ħażna pubblika ta' intervent miġbura matul is-snin 2015 sal-2017 nbigħu lura fis-suq ⁽¹⁵⁴⁾, xi ħaġa li tirrifletti s-sitwazzjoni mtejba fis-suq tal-prodotti tal-ħalib. L-agrikoltura Ewropea wriet ir-reziljenza tagħha wara l-kriżijiet riċenti, billi sabet swieq alternattivi lokalment kif ukoll barra l-Ewropa (b'mod partikolari fl-Asja u fl-Istati Uniti), kif muri mill-istatistiki dwar il-kummerċ.

L-evoluzzjoni ġenerali tal-prezzijiet fissret li miżuri ta' intervent fis-suq godda ma kinux meħtieġa *fl-2018*.

Miżuri ta' appoġġ eċċezzjonali ġew adottati *fl-2018* ukoll sabiex jikkompensaw lill-bdiewa fi Franza u fl-Italja għar-restrizzjonijiet tas-saħħa u veterinarji biex tiġi indirizzata l-influenza avjarja.

Wara diversi snin ta' diskussjonijiet fil-livell tal-UE, il-Kummissjoni adottat proposta għal direttiva dwar **prattiki kummerċjali iġusti**. Id-direttiva għandha l-għan li tiproteġi lil fornituri vulnerabbli fil-katina tal-provvista tal-ikel, speċjalment lill-bdiewa u lil proċessuri żgħar, minn prattiki kummerċjali iġusti minn xerrejja

katina alimentari, mas-saħħa tal-annimali u mat-trattament xieraq tal-annimali, u marbuta mas-saħħa tal-pjanti u mal-materjal riproduttiv tal-pjanti (GU L 350, 29.12.2017, pp. 15-49).

⁽¹⁵¹⁾ *Dikjarazzjoni tal-Programm tal-2018*.

⁽¹⁵²⁾ Ir-Regolament ta' Implimentazzjoni tal-Kummissjoni (UE) 2018/746 tat-18 ta' Mejju 2018 li jemenda r-Regolament ta' Implimentazzjoni (UE) Nru 809/2014 fir-rigward ta' modifiki ta' applikazzjonijiet uniki u talbiet u verifiki tal-ħlas (GU L 125, 22.5.2018, pp. 1-7).

⁽¹⁵³⁾ *Dikjarazzjoni tal-Programm tal-2018*.

⁽¹⁵⁴⁾ Skeda informattiva, *Managing the EU dairy market 2014-2019 (Il-Ġestjoni tas-Suq tal-ħalib tal-UE għall-2014-2019)*.

aktar b'saħħithom. Filwaqt li tillimita l-abbuż tas-saħħa fis-suq tul il-katina, din tikkontribwixxi għal funzjonament aħjar tal-katina tal-ikel u ssaħħaħ ir-reziljenza tas-settur tal-ikel agrikolu tal-UE.

L-iskema tal-UE tal-frott, tal-ħxejjex u tal-ħalib għall-iskejjel, li tiġbor flimkien l-iskemi preċedenti tal-frott għall-iskejjel u tal-ħalib għall-iskejjel taħt qafas ġuridiku wieħed, applikata għall-ewwel darba matul is-sena skolastika 2017/2018. *F'Ottubru 2018*, il-Kummissjoni ospitat laqgħa ma' rappreżentanti mill-istituzzjonijiet tal-UE, ma' gvernijiet nazzjonali u ma' korpi pubbliċi u privati oħrajn (negozji, organizzazzjonijiet tal-kummerċ, organizzazzjonijiet nongovernattivi (NGOs) tal-ambjent u tas-saħħa, is-soċjetà ċivili) sabiex jittieħed rendikont dwar il-kisbiet, jinkisbu tagħlimiet minn Prattiki Tajbin u ssir riflessjoni dwar it-titjib ulterjuri possibbli. Hija uriet eżempji konkreti tad-dimensjoni msaħħa tas-saħħa u tal-edukazzjoni tal-iskema riformata. Madwar 20,3 miljun tifel u tifla minn kwazi 160 000 skola ⁽¹⁵⁵⁾ ħadu sehem fl-iskema tal-UE tal-frott, tal-ħaxix u tal-ħalib għall-iskejjel fis-sena skolastika 2017/2018.

Valutazzjoni u evalwazzjoni

L-istudju ta' appoġġ għall-evalwazzjoni tal-imappt tal-miżuri tal-politika agrikola komuni favur l-oġettiv ġenerali tal-“produzzjoni vijabbli tal-ikel” ⁽¹⁵⁶⁾ jikkonferma li l-pagamenti diretti jippermettu lill-bdiewa jkempaw aħjar kontra l-effetti negattivi fuq l-introjt kkwazati minn tnaqqis fil-prezzijiet agrikoli; u huwa b'dan il-mod li jikkontribwixxu għall-istabbiltà tal-introjt tal-farms. Madankollu, anki bl-appoġġ dirett tal-politika agrikola komuni, sehem kbir (74 % fl-2015) mill-farms ma jilħaqx il-parametru referenzjarju ta' introjt għal kull ammont unitarju tax-xogħol ekwivalenti għall-produttività nazzjonali medja tax-xogħol. L-istudju osserva li l-politika agrikola komuni 2014-2020 ippermettiet sabiex tiżdied l-effiċjenza billi jiġi mmirat aħjar l-appoġġ għall-farms li kienu jeħtiġuh l-aktar (is-sehem ta' farms b'introjt għal kull unità tax-xogħol li jaqbez il-produttività nazzjonali medja tax-xogħol bis-saħħa tal-appoġġ dirett naqas minn 29 % fl-2013 għal 26 % fl-2015). Id-deċiżjoni ta' ċerti Stati Membri li jqassmu r-riżorsi għal appoġġ akkoppjat volontarju lil għadd għoli ta' setturi llimitat l-effettività/l-effiċjenza tagħha fir-rigward tal-għan tagħha. Skont l-analiżi tal-partijiet ikkonċernati, f'dawn il-każijiet l-appoġġ akkoppjat volontarju naqas milli jilħaq l-għan tiegħu ta' appoġġ għas-setturi li jkunu għaddejjin minn ċerti diffikultajiet u rriżulta f'għajjnuna għall-introjt żejda u ġġeneralizzata għall-farms benefiċjarji. Il-miżuri tas-suq għenu sabiex tiġi limitata l-volatilità tal-prezzijiet domestiċi ta' ħafna mill-prodotti agrikoli, li hija anqas minn dik tal-prezzijiet internazzjonali. L-eżistenza tal-miżuri tas-suq tal-UE tidher li taqdi rwol deterrenti fl-adozzjoni ta' attivitajiet spekulattivi. Is-sehem ta' importazzjonijiet fil-konsum intern żdied b'mod progressiv. Fis-suq internazzjonali, l-esportazzjonijiet tal-UE żdiedu fil-valur matul il-perjodu tal-analiżi. Madankollu, il-kummerċ dinji żdied b'rata ogħla. Minkejja dan, l-evoluzzjoni tal-pożizzjoni kompetittiva tal-UE hija simili għal dik tal-kompetitur kummerċjali ewlieni tagħha (l-Istati Uniti) u, fl-2016, dik imsemmija l-ewwel żammet it-tieni pożizzjoni tagħha wara l-Istati Uniti fl-esportazzjonijiet dinjija tal-prodotti koperti fl-evalwazzjoni.

Fl-2018, il-Qorti tal-Awdituri vvalutat skema ta' pagament bażiku ġdida għall-bdiewa, introdotta bir-riforma tal-2013 tal-politika agrikola komuni. Il-Qorti sabet li l-iskema operazzjonalment kienet fit-triq it-tajba, iżda l-impatt tagħha fuq is-simplifikazzjoni, l-immirar u l-konverġenza tal-livelli ta' għajjnuna kien limitat ⁽¹⁵⁷⁾.

L-istudju ta' appoġġ għall-evalwazzjoni tal-miżuri tal-politika agrikola komuni applikabbli fis-settur tal-inbid ⁽¹⁵⁸⁾ sab li, fil-livell tal-kultivaturi, is-sostenn ipprovdut mill-programmi nazzjonali ta' appoġġ għar-ristrutturar u għall-konverżjoni tal-vinji rriżulta f'mekkanizzazzjoni konsiderevoli kif ukoll f'żieda globali fil-kosteffettività tal-ġestjoni tagħhom. Fil-livell tal-produtturi, il-programmi — b'mod partikolari l-miżura tal-investimenti — ikkontribwew għat-titjib tal-kompetittività tal-produtturi tal-inbejjed tal-UE u rawmu integrazzjoni downstream vertikali. Ir-regoli tal-UE dwar it-tikkettar kienu jiffavorixxu kundizzjonijiet ekwi u kompetizzjoni ġusta għall-kompetituri tal-UE, u informazzjoni ċara għall-konsumaturi. L-istudju indika li l-programmi nazzjonali ta' appoġġ ġeneralment huma konsistenti mal-oġettivi ambjentali tal-UE iżda setgħu jaqdu rwol akbar fl-adattament tal-vinji tal-UE għat-tibdil fil-klima u setgħu rawmu b'mod aktar dirett is-sostenibbiltà. Dan irrakkomanda sabiex l-Istati Membri jkunu meħtieġa jiġġustifikaw l-għażliet strateġiċi fir-rigward tal-miżuri implimentati u sabiex jiġu ssorveljati aħjar l-effetti miksuba mill-miżuri differenti.

⁽¹⁵⁵⁾ Sors: Ir-rapporti ta' monitoraġġ tal-Istati Membri li kellhom jaslu sal-31.1.2019.

⁽¹⁵⁶⁾ Id-dokument ta' ħidma tal-persunal ta' evalwazzjoni li se jiġi ffinalizzat fl-2019.

⁽¹⁵⁷⁾ Il-Qorti Ewropea tal-Awdituri, *Skema ta' Pagament Bażiku għall-bdiewa — qed topera tajjeb, iżda għandha impatt limitat fuq is-simplifikazzjoni, l-immirar u l-konverġenza tal-livelli ta' għajjnuna — Rapport speċjali Nru 10/2018*.

⁽¹⁵⁸⁾ Id-dokument ta' ħidma tal-persunal ta' evalwazzjoni li se jiġi ffinalizzat fl-2019.

L-istudju ta' sostenn⁽¹⁵⁹⁾ għall-evalwazzjoni tas-saff tal-ekoloġizzazzjoni fil-pagamenti diretti nħareġ fi tmiem l-2017 u gie adottat dokument ta' ħidma tal-persunal tal-Kummissjoni konsekuttiv f'*Novembru 2018*⁽¹⁶⁰⁾. Din l-evalwazzjoni kkonkludiet li l-effetti generali tal-miżuri ta' ekoloġizzazzjoni, kif applikati bħalissa, fuq il-prattiki ta' ġestjoni tal-farms u fuq l-ambjent/il-klima jidhru li huma pjuttost limitati, għad li hemm varjazzjonijiet bejn l-Istati Membri. Il-miżuri ta' ekoloġizzazzjoni ma jidhri li kellihom xi effett sinifikanti fuq il-produzzjoni agrikola jew fuq il-vijabbiltà ekonomika tal-farms. L-evalwazzjoni wriet li jista' jsir aktar mill-Istati Membri kif ukoll mill-bdiewa sabiex jiksbu bis-sħiħ l-ekoloġizzazzjoni; barra minn hekk, jista' jsir aktar fil-livell tal-UE sabiex tiġi ssimplifikata l-iskema. L-Istati Membri għandhom flessibbiltà sinifikanti fl-implimentazzjoni tal-miżuri iżda, minkejja dan, b'mod ġenerali, dawn ma jużawx din il-flessibbiltà sabiex jimmassimizzaw il-benefiċċji ambjentali u klimatiċi. Id-deċizjonijiet jidhru li kienu xprunati minn kwistjonijiet amministrattivi u minn kunsiderazzjonijiet agrikoli, inkluża r-rieda li jiġi żgurat disturb minimu għall-prattiki tal-biedja.

Fil-proposti tal-Kummissjoni għall-politika agrikola komuni ta' wara l-2020, ir-rekwiżiti eżistenti ta' ekoloġizzazzjoni huma integrati f'qafas usa' li jinkludi gabra ġdida ta' kundizzjonijiet (jiġifieri sistema mtejba ta' obbligi li jridu jiġu ssodisfati mill-benefiċjarji tal-pagamenti tal-PAK ibbażati fuq l-erja u fuq l-annimali) u li, fost l-oħrajn, iwieġeb għal tliet objettivi speċifiċi: jikkontribwixxi għall-mitigazzjoni tat-tibdil fil-klima u għall-adattament għal din, irawwem żvilupp sostenibbli u ġestjoni effiċjenti tar-riżorsi naturali, u jikkontribwixxi għall-protezzjoni tal-bijodiversità.

Il-politika agrikola komuni futura — minbarra li ssaħħaħ il-kura ambjentali u l-azzjoni klimatika — għandha wkoll l-għan li ssaħħaħ ir-reżiljenza tas-settur tal-farms u ttejjeb il-ħajja f'żoni rurali.

Il-Fond Agrikolu Ewropew għall-Iżvilupp Rurali

Objettivi tal-programm

Il-Fond Agrikolu Ewropew għall-Iżvilupp Rurali jiffinanzja l-kontribuzzjoni tal-UE għall-programmi tal-iżvilupp rurali. Dawn il-programmi jikkontribwixxu għal **tkabbir intelliġenti, sostenibbli u inklużiv** fl-UE billi jappoġġjaw is-setturi tal-farms, tal-ikel u tal-forestrija kif ukoll entitajiet oħra li joperaw fiż-żoni rurali bħal negozji mhux agrikoli, organizzazzjonijiet nongovernattivi u awtoritajiet lokali.

Il-fond huwa wkoll għodda importanti għall-mitigazzjoni tat-tibdil fil-klima u għall-appoġġ tat-tranzizzjoni lejn ekonomija b'livell baxx ta' emissjonijiet ta' karbonju u reżiljenti għat-tibdil fil-klima billi jgħin lill-bdiewa u lin-negozji rurali **jnaqqsu l-emissjonijiet ta' gass serra u ta' ammonijaka u jadattaw ruħhom għall-konsegwenzi tat-tibdil fil-klima**. Il-fond għandu sitt prijoritajiet speċifiċi.

⁽¹⁵⁹⁾ https://ec.europa.eu/agriculture/evaluation/market-and-income-reports/greening-of-direct-payments_mt

⁽¹⁶⁰⁾ Dokument ta' ħidma tal-persunal tal-Kummissjoni — Somarju eżekuttiv tal-evalwazzjoni tar-Regolament (UE) Nru 1307/2013 tal-Parlament Ewropew u tal-Kunsill tas-17 ta' Diċembru 2013 li jstabilixxi regoli għal pagamenti diretti lill-bdiewa taħt skemi ta' appoġġ fil-qafas tal-politika agrikola komuni u li jħassar ir-Regolament tal-Kunsill (KE) Nru 637/2008 u r-Regolament tal-Kunsill (KE) Nru 73/2009 dwar l-ekoloġizzazzjoni tal-pagamenti diretti, SWD(2018) 479 final, 22.11.2018.

 <p>It-trawwim tat-trasferiment tal-għarfien u l-innovazzjoni fl-agrikoltura, fil-forestrija u fiż-żoni rurali</p>	
 <p>It-tiżiħ tal-vijabilità tal-farms u tal-kompetittività tat-tipi kollha ta' agrikoltura fir-regjuni kollha, u l-promozzjoni ta' teknoloġiji innovattivi għall-farms u l-ġestjoni sostenibbli tal-foresti</p>

 <p>Il-promozzjoni tal-organizzazzjoni tal-katina tal-ikel, li tinkludi l-ipproċessar u l-kummerċjalizzazzjoni ta' prodotti agrikoli, tat-trattament xieraq tal-annimali u tal-ġestjoni tar-riskju fl-agrikoltura</p>	
 <p>Ir-restawr, il-prevenzjoni u t-titjib tal-ekosistemi relatati mal-agrikoltura u mal-forestrija</p>

 <p>Il-promozzjoni tal-effiċjenza fir-riżorsi u l-appoġġ għat-tranzizzjoni lejn ekonomija b'livell baxx ta' emissjonijiet ta' karbonju u reziljenti għat-tibdil fil-klima fis-setturi tal-agrikoltura, tal-ikel u tal-forestrija</p>	
 <p>Il-promozzjoni tal-inkluzjoni soċjali, tat-tnaqqis tal-faqar u tal-iżvilupp ekonomiku fiż-żoni rurali</p>

L-implimentazzjoni u l-aħħar kisbiet

Sa tmiem l-2018 ⁽¹⁶¹⁾, il-pagamenti totali għall-iżvilupp rurali mill-baġit tal-UE lill-Istati Membri ammontaw għal EUR 36,5 biljun (inklużi l-pagamenti ta' prefinanzjament u interim), li huma 36% mill-impenji totali għall-perjodu 2014-2020. *Fl-2018*, l-Istati Membri sottomettew it-tielet rapporti annwali ta' implimentazzjoni tagħhom li jkopri l-implimentazzjoni sal-31 ta' Diċembru 2017 ⁽¹⁶²⁾.

Il-Fond Agrikolu Ewropew għall-Iżvilupp Rurali jappoġġa soluzzjonijiet sabieħ **ihegġegħ l-intraprenditorija u l-impjegji fil-biedja u fin-negozji rurali** u **jtejjeb il-vijabbiltà u r-reziljenza ekonomiċi tagħhom**. *Sa tmiem l-2017*, aktar minn 112 000 azjenda agrikola rċiewew appoġġ għal investiment sabieħ jiffacilitaw ir-ristrutturar u l-modernizzazzjoni u jiksbu titjib fil-produttività (25 % tal-mira) u gie impenjat sehem ta' aktar minn 49 % mill-baġit allokat għal għajnuna għall-bidu u għal appoġġ għall-investiment f'attivitajiet mhux agrikoli f'żoni rurali; Mal-51 400 bidwi żagħżuġh li jgħibu enerġija ġdida u li għandhom il-potenzjal li jisfruttaw il-benefiċċji sħaħ tat-teknoloġija f'termini ta' zieda fil-produttività u fis-sostenibbiltà rċiewew appoġġ sabieħ jifftu negozji; Mal-125 200 azjenda agrikola rċiewew appoġġ fl-għamla ta' għodod għall-ġestjoni tar-riskji sabieħ titnaqqas l-incertezza dwar il-futur li tista' tikkomprometti l-kompetittività tal-bdiewa; u 60 327 azjenda agrikola ġew megħjuna sabieħ jipparteċipaw fi skemi ta' kwalità ⁽¹⁶³⁾.

⁽¹⁶¹⁾ *Dikjarazzjoni tal-Programm tal-2018*.

⁽¹⁶²⁾ Rapport mill-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew u lill-Kumitat tar-Regjuni — Il-Fondi Strutturali u ta' Investiment Ewropej 2014-2020 — Rapport ta' sinthezi għall-2018 tar-rapporti annwali ta' implimentazzjoni tal-programm b'kopertura tal-implimentazzjoni fl-2014-2017, COM(2018) 816 final, 19.12.2018.

⁽¹⁶³⁾ COM(2018) 816 final, p. 7 Ċifri aġġornati (Jan 2019).

Fl-2017 ⁽¹⁶⁴⁾, l-istatus ta' implimentazzjoni tal-miżuri li se jikkontribwixxu b'mod sinifikanti għall-**objettivi ambjentali u klimatiċi** tal-politika kien jinkludi dawn li ġejjin:

- total ta' 2,9 miljun ettaru ta' raba' u ta' art tal-foresti kienu koperti minn kuntratti ta' ġestjoni li jikkontribwixxu għas-sekwestru tal-karbonju jew għall-konservazzjoni tiegħu (72,5% tal-mira għal 4 miljun ettaru);
- Mal-283 000 ettaru ta' raba' saqwi kellhom jinqalbu għal sistemi ta' tisqija aktar effiċjenti (22 % mill-mira) — fid-dawl tal-perjodu twil ta' żmien bejn il-pjanijiet u l-investment mwettqa, dan jinsab fit-triq it-tajba;
- Mal-14,8 % tar-raba' u 0,34 % taż-żoni tal-foresti kienu koperti minn kuntratti ta' ġestjoni li jikkontribwixxu għall-bijodiversità — dawn huma viċini għall-miri ta' 18 % u ta' 2 % rispettivament.

L-appoġġ skont il-fond għandu l-għan li jtejjeb **l-aċċess għas-servizzi u għall-infrastruttura tat-teknoloġija tal-informazzjoni u tal-komunikazzjoni għal 18-il miljun ċittadin rurali**; dan qed isir permezz ta' 4 400 proġett ta' investment. Sal-2017, 36 % mill-fondi allokat għat-titjib tas-servizzi tat-teknoloġija tal-informazzjoni u tal-komunikazzjoni f'żoni rurali ġew allokat għal proġetti u 1 255 000 resident rurali (7 % tal-valur fil-mira rispettiv) diġà qed jibbenefikaw minn servizzi mtejba ⁽¹⁶⁵⁾.

Sa tmiem l-2017, aktar minn EUR 246 miljun intefqu permezz tal-Fond Agrikolu Ewropew għall-Iżvilupp Rurali sabiex jiġu indirizzati **l-impjegi fl-agrikoltura u fiż-żoni rurali**, sabiex tiġi promossa l-inkluzjoni soċjali, u jitrawmu t-tagħlim tul il-ħajja u **t-taħriġ vokazzjonali fl-agrikoltura u fil-forestrija**. Aktar minn miljun (1) benefiċjarju rċevew taħriġ vokazzjonali fl-agrikoltura, kważi 28 % mill-mira għall-perjodu. Fiż-żoni rurali, ir-riżorsi tal-UE għall-iżvilupp rurali jappoġġjaw **l-istrateġiji ta' żvilupp lokali** li jippromwovu l-inkluzjoni soċjali, inaqqsu l-faqar u jrawmu l-iżvilupp ekonomiku taħt l-approċċ Leader. Sal-lum, 59 % tan-nies li jgħixu f'żoni rurali (li jirrapprezentaw madwar 113 % tal-mira) huma koperti minn aktar minn 3 400 strateġija ta' żvilupp lokali implimentati minn gruppi ta' azzjoni lokali li bbenefikaw minn 18 % tal-fondi pubbliċi disponibbli ⁽¹⁶⁶⁾.

Permezz tas-**Shubija Ewropea għall-Innovazzjoni għall-Produttività u s-Sostenibbiltà Agrikoli**, kważi 900 **grupp operazzjonali** ⁽¹⁶⁷⁾ li jmessu 'l quddiem proġetti b'diversi atturi sabiex tinstab soluzzjoni għal kwistjoni speċifika jew li jiżviluppaw opportunità konkreta għas-setturi tal-biedja u tal-forestrija kienu attivi *sa tmiem l-2018*. Dawn il-proġetti għandhom potenzjal importanti sabiex joħolqu soluzzjonijiet innovattivi sabiex l-agrikoltura ssir aktar intelligenti, aktar effiċjenti u aktar sostenibbli.

Is-Shubija Ewropea għall-Innovazzjoni għall-Produttività u s-Sostenibbiltà Agrikoli — eżempji ta' proġetti tal-gruppi operazzjonali.

BRIDE — Biodiversity regeneration in a dairying environment

Ir-raba' ġestit b'mod intensiv fl-Irlanda għandu rati ta' partecipazzjoni relattivament baxxi fl-iskemi agro-ambjentali. Il-proġett ta' riġenerazzjoni tal-bijodiversità f'ambjent marbut mal-ħalib huwa shubija innovattiva bbażata fiż-żona tax-Xmara Bride fil-Grigal tal-Kontea Cork, l-Irlanda. Il-proġett għandu l-għan li jfassal u jimplementa approċċ kosteffettiv u bbażat fuq ir-riżultati għall-indirizzar tat-telf tal-bijodiversità fil-qasam tal-biedja tat-trobbija tal-bhejjem tal-ħalib u li jtejjeb is-sensibilizzazzjoni nazzjonali dwar l-għażliet disponibbli sabiex tinzamm u tiżdied il-fawna selvaġġa f'raba' ġestit b'mod intensiv mingħajr ma tkun affettwata b'mod eċċessiv il-produzzjoni agrikola. Is-shubija tinkludi diversi sħab (bħal bdiewa, konsulenti, riċerkaturi, intrapriżi żgħar u medji, korpi pubbliċi, NGOs) u l-proġett huwa mfassal sabiex 65 bidwi li mhumiex sħab formali jkunu involuti bl-għan li jadottaw u jittestjaw l-iskemi proposti fil-farms tagħhom. Il-farms li jimplementaw il-miżuri huma monitorjati f'mument f'fissi (eż. fil-bidu, fin-nofs tat-terminu, fi tmiem) matul il-proġett u jiġu ppremjati permezz ta' pagament ibbażat fuq ir-riżultati. Fil-bidu, il-bijodiversità tkejjel fil-livell tal-farms, li tinkludi għasafar, friefet il-lejl, dakkara u popolazzjonijiet ta' fjuri selvaġġi, fost oħrajn.

⁽¹⁶⁴⁾ *Dikjarazzjoni tal-Programm tal-2018.*

⁽¹⁶⁵⁾ COM(2018) 816 final, p. 6.

⁽¹⁶⁶⁾ COM(2018) 816 final, pp. 11-12.

⁽¹⁶⁷⁾ <https://ec.europa.eu/eip/agriculture/en/publications/eip-agri-operational-groups-assessment-2018>

L-eżitu mistenni huwa zieda fid-daqs taz-żoni fejn il-bijodiversità hija ġestita kif ukoll titjib fil-kwalità ġenerali tal-bijodiversità. Dan il-proġett huwa mmirat ukoll lejn l-iżvilupp ta' tikketta tal-ikel tal-bijodiversità, li se tkun partikolarment rilevanti għall-partijiet ikkonċernati industrijali, inkluża kooperattiva ta' bdiewa tal-ħalib u kumpanija tal-produzzjoni tal-laħam, li huma sħab fil-proġett. Fir-rigward tal-kollaborazzjoni transreġjonali, il-proġett ippermetta l-kuntatt ma' bdiewa Ġermaniżi li wkoll qed jindirizzaw il-bijodiversità fil-prattiki tal-biedja. Skambju tal-prattiki huwa ppjanat ma' gruppi operazzjonali simili fil-Ġermanja u fl-Irlanda ta' Fuq.

SOCROSense — Teknoloġiji ta' sensuri tal-ħamrija u tal-għelejjel

L-għan tal-proġett tat-teknoloġiji b'sensuri tal-ħamrija u tal-għelejjel (il-Fjandri, il-Belġju) huwa li jappoġġa lil bdiewa pijunieri li għandhom esperjenza fl-użu tat-tekniki tas-sistema ta' pozzizzjonament globali b'sensuri tal-veġetazzjoni li huma ffukati fuq is-sensuri tal-ħamrija u tal-għelejjel. Dawn il-farms pijuniera huma grupp imħallat ta' bdiewa, gabillotti, operaturi ta' żoni ta' tkabbir tas-siġar u ta' kuntratturi agrikoli. Flimkien ma' atturi mill-istituti ta' riċerka u minn kumpaniji kummerċjali rilevanti, dan il-grupp irid joħloq valur miżjud u jiżviluppa viżjoni fit-terminu medju sa fit-tul għal dawn is-sensuri. Il-proġett jistudja kif il-fluss tad-data ta' sensuri differenti jista' jiġi kkombinat u kif il-potenzjal tat-teknoloġija b'sensuri tas-sistema globali ta' pozzizzjonament jista' jiggwida l-ġestjoni tal-għelejjel tal-kumpaniji.

Valutazzjoni u evalwazzjoni

Mill-gruppi operazzjonali li ġew approvati u li qed jaħdmu taħt is-Sħubija Ewropea għall-Innovazzjoni għall-Produttività u s-Sostenibbiltà Agrikoli sa April 2018 (612 b'kolloxx), saret valutazzjoni ⁽¹⁶⁸⁾ *fl-2018*. Din il-valutazzjoni ffukat fuq is-sitwazzjoni attwali tat-twaqqif u tal-implimentazzjoni tal-gruppi operazzjonali. L-istudju kkonferma l-interess kbir fil-qafas ta' sħubija u fl-istrument. Mill-gruppi mistħarrġa, 91 % kienu pozzittivi dwar l-esperjenza tagħhom u jirrakkomandaw atturi/organizzazzjonijiet oħra sabiex isiru involuti fi proġett ta' gruppi operazzjonali. Is-sħab tal-gruppi operazzjonali aċċennaw li t-tali proġetti ma setgħux jitwettqu b'oqfsa ta' finanzjament nazzjonali jew Ewropej oħra. Il-gruppi jiffukaw fuq l-indirizzar tal-ħtiġijiet tal-bdiewa b'mod prattiku u kollaborattiv; dawn urew li kienu qafas uniku, versatili u flessibbli għall-indirizzar ta' diversi sfidi u ħtiġijiet konkreti minn isfel għal fuq tal-bdiewa. Dawn jgħaqqdu wkoll il-komunità tal-bdiewa ma' għarfien espert estern komplimentari sabiex dawn jgħinu fis-sejbien ta' soluzzjonijiet għal dawn l-isfidi b'mod kongunt f'firxa ta' konfigurazzjonijiet ta' sħubija. Il-proġetti differenti juru li s-sħubijiet tal-gruppi operazzjonali tabilhaqq huma stabbiliti għall-iżvilupp (kongunt) ta' metodi, ta' għodod jew ta' soluzzjonijiet godda jew adattati li jkunu applikabbli b'mod dirett għall-bdiewa. Dawn is-sħubijiet jaġixxu bħala veikoli sabiex jgħaqqdu inizzjattivi ta' innovazzjoni (rurali) u atturi oħrajn. Għad li l-qafas ta' finanzjament kurrenti ma jistax ikopri l-kostijiet kollha, 90 % mill-gruppi operazzjonali diġà stabbilixxew relazzjonijiet ma' organizzazzjonijiet barra s-sħubija jew inkella biġnsiebhom jagħmlu dan. L-istudju jindika l-ħtieġa li dan jiġi ffaċilitat aktar, eż. permezz ta' informazzjoni aktar strutturata u aċċessibbli dwar it-temi u l-approċċi tal-gruppi operazzjonali. Importanti wkoll li titjeb il-komunikazzjoni dwar il-gruppi operazzjonali b'mod puntwali u komplut.

Fl-2017 sar studju dwar il-ġestjoni tar-riskju fl-agrikoltura tal-UE u dan ġie ppubblikat *fl-2018* ⁽¹⁶⁹⁾ sabiex jinxeħet dawl fuq ir-riskji li l-bdiewa jaffaċċjaw u sabiex jiġu mifhuma aħjar id-disinn u t-tnedija possibbli ta' għodod differenti li jistgħu jindirizzaw dawn ir-riskji. L-istudju jsib li l-bdiewa Ewropej huma esposti għal riskji differenti (eż. temp, saħħa tal-annimali u tal-pjanti, dinamika tas-suq li tinfluwenza l-perspettivi tal-introjtu u tal-vijabbiltà tal-farms), distribwiti b'mod eteroġenu bejn l-Istati Membri tal-UE. Fl-istess ħin, id-disponibbiltà u l-adozzjoni ġenerali tal-għodod ta' ġestjoni tar-riskju analizzati fl-UE mhumieħ żviluppatti ħafna, b'differenzi bejn l-għodod, is-setturi u l-pajjiżi (eż. l- aċċertament huwa l-aktar għodda komuni). L-istudju jenfasizza l-ħtieġa li jissaħħu l-ħiliet u l-kapaċitajiet rilevanti (kemm fil-livell amministrattiv kif ukoll tal-farms) u jipproponi diversi rakkomandazzjonijiet, inkluż il-ħolqien ta' bażi ta' data għall-kondiviżjoni ta' informazzjoni relatata mal-ġestjoni tar-riskju fl-agrikoltura, bħala appoġġ ulterjuri għar-riċerka u għall-promozzjoni ta' azzjonijiet pilota għall-ġestjoni tar-riskju.

⁽¹⁶⁸⁾ <https://ec.europa.eu/eip/agriculture/en/publications/eip-agri-operational-groups-assessment-2018>

⁽¹⁶⁹⁾ https://ec.europa.eu/agriculture/external-studies/2017-risk-management-eu-agriculture_mt

Fl-2018 ⁽¹⁷⁰⁾ l-awditu tal-Qorti tal-Awdituri eżamina tliet metodi ġodda (imsejha opzjonijiet relatati mal-kostijiet simplifikati) għall-kalkolu tal-kontribuzzjoni finanzjarja tal-UE għal proġetti u għal attivitajiet għall-proġetti tal-iżvilupp rurali. Dan ikkonkluda li l-opzjonijiet il-ġodda huma aktar sempliċi, iżda mhux iffukati fuq ir-riżultati.

Il-proposta legiżlattiva għall-politika agrikola komuni ta' wara l-2020 tqis it-tagħlimiet ewlenin miksuba mill-perjodu kurrenti tal-Iżvilupp Rurali, billi tnaqqas il-livell ta' preskrizzjoni tal-interventi u ttejjeb is-sinerġiji mal-istrumenti tal-PAK (jiġifieri l-pagamenti diretti u l-programmi settorjali). Il-Pjanijiet Strateġiċi l-ġodda tal-PAK ser ikollhom joqogħdu attenti b'mod partikolari sabiex jattiraw bdiewa żgħażaġh u biex jippromwovu wkoll l-impjiegi, it-tkabbir, l-inkluzjoni soċjali u l-iżvilupp lokali f'żoni rurali.

Il-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd

Objettivi tal-programm

Il-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd ⁽¹⁷¹⁾ jappoġġa l-**konservazzjoni tar-riżorsi bijoloġiċi marini** u jgħin lill-Istati Membri jilħqu l-objettivi tal-politika komuni tas-sajd. Il-fond għandu erba' prijoritajiet speċifiċi:

 <p>Il-promozzjoni ta' sajd u ta' akkwakultura kompetittivi, ambjentalment sostenibbli, ekonomikament vijabbli u soċjalment responsabbli</p>	
 <p>It-trawwim tal-implimentazzjoni tal-politika komuni tas-sajd</p>

 <p>Il-promozzjoni ta' żvilupp territorjali bilanċjat u inklussiv taż-żoni tas-sajd u tal-akkwakultura</p>	
 <p>It-trawwim tal-iżvilupp u tal-implimentazzjoni tal-politika Marittima Integrata tal-UE b'mod komplimentari għall-politika ta' koeżjoni u għall-politika komuni tas-sajd</p>

L-implimentazzjoni u l-aħħar kisbiet

L-implimentazzjoni tal-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd *fl-2018* tħaffet b'mod sinifikanti meta mqabbla mas-snin ta' qabel. Aktar minn 7 143 bastiment tas-sajd ibbenefikaw ⁽¹⁷²⁾ mill-fond, li 50 % minnhom kienu jappartjenu għall-flotta tas-sajd kostali fuq skala żgħira. L-appoġġ ipprovdut għadu jippromwovi bilanċ sostenibbli bejn il-flotot u r-riżorsi tas-sajd u l-**protezzjoni tal-ekosistemi marini**. Il-fond appoġġa wkoll ġestjoni aħjar ta' aktar minn 100 000 km² ta' żoni ta' **Natura 2000**, u kważi 95 000 km² ta' żoni marini protetti oħrajn.

⁽¹⁷⁰⁾ Rapport Speċjali 11/2018: Opzjonijiet ġodda għall-finanzjament ta' proġetti tal-iżvilupp rurali: aktar sempliċi iżda mhux iffukati fuq ir-riżultati, Il-Qorti Ewropea tal-Awdituri.

⁽¹⁷¹⁾ Ir-Regolament (UE) Nru 508/2014 tal-Parlament Ewropew u tal-Kunsill tal-15 ta' Mejju 2014 dwar il-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd u li jħassar ir-Regolamenti tal-Kunsill (KE) Nru 2328/2003, (KE) Nru 861/2006, (KE) Nru 1198/2006 u (KE) Nru 791/2007 u r-Regolament (UE) Nru 1255/2011 tal-Parlament Ewropew u tal-Kunsill

⁽¹⁷²⁾ *European Maritime and Fisheries Fund final programme statement (Dikjarazzjoni tal-programm finali tal-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd)*, p.2.

Il-proġetti ffinanzjati għandhom effett pożittiv fuq il-benefiċjarji diretti tal-operazzjonijiet u għandhom effett multiplikatur tul il-katina tal-produzzjoni u tal-provvista u f'industriji tas-servizzi relatati. Huwa stmat li aktar minn 35 000 sajjied, il-konjuġi/is-sħab tagħhom, u l-membri ta' organizzazzjonijiet tal-produtturi jibbenefikaw mill-appoġġ, kif ukoll 33 000 persuna oħra (bħal impjegati ta' kumpaniji tal-ipproċessar u utenti tal-portijiet).

Fi tmiem l-2017 ⁽¹⁷³⁾, aktar minn 18 000 operazzjoni ġew iffinanzjati permezz tal-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd. Aktar minn nofshom huma mfasla sabiex jgħinu lil intraprizi żgħar u medji fis-sajd u biex l-akkwakultura ssir aktar kompetittiva. Aktar minn terz huma mfasla wkoll sabiex jippreservaw u jħarsu l-ambjent marin, u jippromwovu l-effiċjenza fir-riżorsi.

Ħut frisk minn Vjenna ⁽¹⁷⁴⁾:

Bis-saħħa tal-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd issa tista' tixtri ħut u ħxejjex friski prodotti direttament fil-belt kapitali ta' Vjenna.

In-negozju ġdid tal-akkwaponika, stabbilit fl-2016 b'kontribuzzjoni ta' madwar EUR 30 000 mill-fond, jgħaqqad il-biedja tal-ħxejjex mat-trobbija tal-ħut f'serer kbar għall-produzzjoni ta' brungiel, ta' tadam, ta' ħjar, ta' bżar u ta' bżar ħelu, kif ukoll tal-lupu tal-baħar u tal-ispnott.

Il-farm jikkultiva ħxejjex fuq madwar 400 m² u jista' jipproduċi sa 12-il tunnellata ħut fis-sena. Bl-ilma mormi mill-farm tal-ħut, li huwa rikk fin-nutrijenti, jissaqqew il-pjanti, filwaqt li s-sħana żejda mis-serra tintuża sabiex issaħħan is-sistema tal-ħut.

Fl-2018, il-Kummissjoni kompliet tiffoka l-**politika tagħha ta' konservazzjoni tas-sajd** bl-oġettiv li tikseb rendiment massimu sostenibbli ⁽¹⁷⁵⁾ għall-istokkijiet ta' ħut sa mhux aktar tard mill-2020 u li tilhaq prestazzjoni sostenibbli tal-flotta. Rendimenti ogħla u stabbli jikkontribwixxu għall-impjegati, għat-ktabbir u għall-investimenti fl-UE. Korrelazzjoni ċara bejn is-sajd f'livell ta' rendiment massimu sostenibbli u r-redditu ekonomiku u l-**profittabilità tal-flotot** reġgħet għet ikkonfermata fir-*Rapport ekonomiku annwali dwar il-flotot tal-2018 (2018 Annual economic fleet report)* ⁽¹⁷⁶⁾. Ir-rapport wera l-ogħla rekord ta' profitti netti fl-2016 (l-aħħar data disponibbli). B'valur stmat ta' 16,9 % ta' margni ta' profitt nett għall-medja tal-flotta tal-UE, ma nkisibx biss l-istadju importanti interim għall-**2017** (jiġifieri 9 %), iżda anki l-mira għall-2023 (10 %). Il-**prestazzjoni ekonomika aktar b'saħħitha tal-flotta tas-sajd tal-UE** hija spjegata primarjament mill-użu sostenibbli tal-istokkijiet tal-ħut. Ir-rapport jindika li l-prestazzjoni ekonomika tista' għadha meta l-flotot jiddependu minn stokkijiet li għadhom sogġetti għal sajd jew għal użu eċċessivi. Flotot li jistadu b'mod sostenibbli – li dejjem qegħdin jizjedu – jaraw titjib ċar fil-profittabilità tagħhom. L-użu sostenibbli tar-riżorsi marini huwa l-bażi għat-ktabbir ekonomiku tal-flotta. Prezzijiet orħos tal-fjuwil u prezzijiet medji ogħla tal-ħut ukoll ikkontribwew għal din il-prestazzjoni ekonomika b'saħħitha.

Fil-kuntest tal-politika marittima integrata tagħha, l-UE qed timplimenta l-aġenda tagħha għal governanza internazzjonali aħjar tal-oċeani. L-UE baqgħet minn ta' quddiem nett fir-rappreżentanza u fit-tnedija tas-sajd sostenibbli f'livell internazzjonali. In-negozjati li mrexew bejn l-UE u ċ-Ċina wasslu għas-**Shubija UE-Ċina dwar l-Oċeani**, iffirmata fis-**16 ta' Lulju 2018** fis-Summit UE-Ċina. Kienet l-ewwel Shubija dwar l-Oċeani ta' din ix-xorta, hekk kif stabbilixxiet qafas komprensiv għal djalogu u għal kooperazzjoni dwar kwistjonijiet relatati mal-oċean li huma ta' interess komuni.

⁽¹⁷³⁾ L-aħħar data titqiegħed għad-dispożizzjoni mill-Istati Membri fil-31 ta' Mejju ta' kull sena fir-rapporti annwali ta' implimentazzjoni tagħhom. Din tikkorrispondi għall-istat ta' implimentazzjoni fi tmiem is-sena ta' qabel.

⁽¹⁷⁴⁾ https://ec.europa.eu/fisheries/sites/fisheries/files/2019-fresh-fish-from-vienna_en.pdf

⁽¹⁷⁵⁾ Rendiment Massimu Sostenibbli jfisser l-akbar rendiment teoretiku ta' ekwilibriju li jista' jittiehed kontinwament bħala medja minn stokk f'kundizzjonijiet ambjentali medji eżistenti, mingħajr ma jiġi affettwat b'mod sinifikanti l-proċess tar-riproduzzjoni (l-Artikolu 4 tar-Regolament PKS 1380/2013).

⁽¹⁷⁶⁾ *Rapport ekonomiku annwali dwar il-flotot tas-sajd tal-UE tal-2018 (2018 Annual economic report on the EU fishing fleet)* (STECF 18-07), <https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/2018-annual-economic-report-eu-fishing-fleet-stecf-18-07>

L-indirizzar tas-sajd **illegali, mhux irrappurtat, u mhux irregolat (IUU)**

Is-sajd ikun **illegali** jekk:

- ikun mingħajr awtorizzazzjoni
- imur kontra l-miżuri ta' konservazzjoni u ta' ġestjoni mill-RFMOs*
- imur kontra l-liġijiet nazzjonali jew l-obbligi internazzjonali

Is-sajd ikun **mhux irrappurtat** jekk:

- ma jkunx irrappurtat, jew jekk ir-rappurtar imur kontra liġijiet u regolamenti internazzjonali, tal-RFMOs jew nazzjonali

Is-sajd ikun **mhux irregolat** jekk:

- il-bastiment tas-sajd ma jkollux nazzjonalità
- l-attivitajiet tas-sajd jipperikolaw l-istokkijiet tal-hut

* RFMOs: Organizazzjonijiet reġjonali tal-ġestjoni tas-sajd.

Sors: Id-Direttorat Ġenerali għall-Affarijiet Marittimi u s-Sajd, Rapport Annwali tal-Attività tal-2018.

Il-ftehim il-ġdid għall-prevenzjoni tas-sajd mhux irregolat fl-ibħra internazzjonali tal-Oċean Artiku ċentrali, innegożjat mill-Kummissjoni u approvat mill-Kunsill f'isem l-UE f'Ottubru 2018, kien tragward storiku. Dan se jipprevjeni s-sajd kummerċjali mhux irregolat fil-parti tal-ibħra internazzjonali tal-Oċean Artiku ċentrali, zona kbira ta' bejn wieħed u ieħor 2,8 million km², madwar id-daqs tal-Baħar Mediterran, u b'hekk jipproteġi l-ekosistema Artika fragli għall-ġenerazzjonijiet futuri filwaqt li jippromwovi l-iżvilupp sostenibbli tar-reġjun.

Valutazzjoni u evalwazzjoni

L-**evalwazzjoni tal-programm predeċedenti** sabet li l-oġġettivi tal-fond kienu ntlahqu f'livell mifrux, iżda hemm lok għal titjib: hemm bżonn li tissaħħaħ ir-rabta bejn il-finanzjament u l-oġġettivi ta' politika, sabiex ikompli jissaħħaħ l-użu sostenibbli tas-sajd, tittejjeb is-sistema ta' konsenja u sabiex jingħataw aktar attenzjoni r-risultati. Il-programm tal-perjodu 2014-2020 kurrenti jindirizza ħafna minn dawn il-kwistjonijiet: Dan ġab taħt kappja waħda kull finanzjament differenti b'appoġġ tal-oġġettivi tal-politika komuni tas-sajd, inkluzi s-sajd u l-akkwakultura li huma ambjentalment, ekonomikament u soċjalment sostenibbli. Il-programm kurrenti introduċa wkoll qafas tal-prestazzjoni ġdida li jiffoka fuq il-kisba tal-oġġettivi, stabbilixxa tragwardi u miri. L-**evalwazzjoni** rrakkomandat għal wara l-2020 li tittejjeb ir-rabta bejn il-finanzjament u l-użu sostenibbli tas-sajd. Huwa meħtieġ approċċ aktar strategiku wkoll, sabiex l-akkwakultura ssir aktar kompetittiva, bi produzzjoni akbar u sabiex jitqiesu iktar l-isfidi speċifiċi li jiltaqqhu magħhom is-sajjieda kostali ż-żgħar.

Peress li l-**evalwazzjonijiet** ikkonkludew li l-programm kurrenti kien għadu meqjus kumpless u impenjattiv wisq, għall-perjodu ta' programmazzjoni li jmiss il-Kummissjoni pproponiet⁽¹⁷⁷⁾ arkitettura ssimplifikata bbazata fuq erba' prijoritajiet. Dawn jiddeskrivu l-ambitu tal-appoġġ tal-fond f'konformità mal-għanijiet tal-politika komuni tas-sajd, tal-politika marittima u tal-azzjonijiet ta' governanza internazzjonali tal-oċeani. M'għadhomx meħtieġa miżuri preskrittivi; minflok, huma deskritti l-oqsma differenti ta' appoġġ taħt kull prijorità, sabiex b'hekk tiġi pprovduta flessibilità fil-programm il-ġdid. Din l-arkitettura l-ġdida se tottimizza l-implimentazzjoni tal-programm favur l-oġġettivi tal-politika fuq il-baži tal-prestazzjoni u fuq il-kisba tar-risultati. L-Istati Membri jfasslu l-programm operazzjonali tagħhom filwaqt li jindikaw l-aktar mezzi xierqa għall-kisba tal-oġġettivi stabbiliti fir-regolament. Il-prinċipju bażiku jkun li kwalunkwe ħaġa li mhix ipprojbita b'mod esplicitu fir-regolament tkun awtorizzata. Ikun hemm lista ta' zoni "fejn l-aċċess mhuwiex rakkomandat" fil-politika tas-sajd sabiex jiġu evitati impatti ta' ħsara f'termini tal-konservazzjoni tas-sajd (eż. projbizzjoni ġenerali ta' investiment li jżidu l-kapaċità tas-sajd) u restrizzjonijiet għall-kostijiet operatorji jew fejn ma jkun hemm ebda falliment tas-suq ippruvat. Dan jirrappreżenta bidla kbira mir-regoli ta' finanzjament kurrenti u dawk tal-imġhoddi.

⁽¹⁷⁷⁾ Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill dwar il-Fond Ewropew għall-Affarijiet Marittimi u s-Sajd u li jħassar ir-Regolament (UE) Nru 508/2014 tal-Parlament Ewropew u tal-Kunsill, COM/2018/390 final.

L-organizzazzjonijiet reġjonali tal-ġestjoni tas-sajd u l-ftehimiet dwar sajd

Objettivi tal-programmi

L-UE tippromwovi l-ġestjoni u l-konservazzjoni sostenibbli tar-riżorsi tas-sajd u tappoġġa l-azzjoni esterna tal-politika komuni tas-sajd f'diversi **organizzazzjonijiet reġjonali tal-ġestjoni tas-sajd** ⁽¹⁷⁸⁾ u organizzazzjonijiet internazzjonali, bħall-Awtorità Internazzjonali ta' Qiegħ il-Baħar u t-Tribunal Internazzjonali għal-Liġi tal-Baħar, li twaqqfu bil-Konvenzjoni tan-Nazzjonijiet Uniti dwar il-Liġi tal-Baħar. Il-Kummissjoni tinnegozja u timplimenta wkoll **ftehimiet bilaterali ta' sħubija dwar is-sajd sostenibbli** bejn pajjiżi tal-UE u pajjiżi "terzi" mhux tal-UE. L-objettiv huwa li jiddaħħal fis-seħħ qafas regolatorju għall-flotta tas-sajd fuq distanza twila tal-UE, filwaqt li jiġi żgurat użu sostenibbli tar-riżorsi tas-sajd ta' pajjiżi terzi. Dawn il-ftehimiet jippermettu li l-flotot tal-UE jaċċessaw stokkijiet eċċessivi ta' ħut li ma jkunux qed jistadu għalihom il-flotot lokali tal-pajjiżi terzi u li jipprovdu provvista tal-ikel sostenibbli għaċ-ċittadini Ewropej.

L-implimentazzjoni u l-aħħar kisbiet

Fl-2018, il-Kummissjoni kompliet tonora l-impenn tagħha li tikseb sajd aktar sostenibbli madwar id-dinja. Il-mira fit-terminu medju tal-**miżuri ta' konservazzjoni** adottati mill-organizzazzjonijiet reġjonali tal-ġestjoni tas-sajd f'konformità mal-pariri xjentifiċi diġà ntlahqet fl-2017. *Fl-2018*, kienu konformi mal-pariri xjentifiċi 52 mid-59 (88 %) miżura ta' konservazzjoni ⁽¹⁷⁹⁾ adottati mill-organizzazzjonijiet reġjonali tal-ġestjoni tas-sajd li tagħhom hija membru l-UE.

Fl-2018, saru negozjati għal **ftehim dwar sajd** ma' total ta' tmien pajjiżi. Dawn tlestew b'suċċess, u ppermettew sabiex jiġgedded il-protokoll ta' ftehim mal-Kosta tal-Avorju, mal-Marokk, ma' Cape Verde u mal-Guinea-Bissau. Barra minn hekk, ġew miftiehma ftehim u protokoll godda mal-Gambja. Minbarra dan, għaddejjin negozjati ma' Sao Tome e Principe, ma' Kiribati u ma' Madagascar. It-taħditiet mal-Gabon u mal-Mozambique għat-tiġdid tal-protokoll ma' dawn il-pajjiżi bdew ukoll.

Fl-2018 madwar 250 bastiment tal-UE ⁽¹⁸⁰⁾ li jtajru l-bandiera ta' xi wieħed mill-Istati Membri tal-UE bbenefikaw minn awtorizzazzjoni tas-sajd mogħtija permezz ta' ftehim dwar sajd, li pprovdtilhom aċċess għal stokkijiet ta' ħut ta' pajjiżi terzi. Fl-istess ħin, dawn il-ftehimiet bilaterali qed jaqdu rwol essenzjali fl-iżvilupp tal-governanza tal-pajjiżi sħab tas-settur tas-sajd b'mod sostenibbli bil-provvista ta' appoġġ settorjali. Fil-pajjiżi sħab, il-ftehimiet ta' sħubija dwar is-sajd sostenibbli jheggu governanza u ġestjoni mtejbja tas-settur tas-sajd lokali billi jappoġġaw il-monitoraġġ, il-kontroll u s-sorveljanza tal-attivitajiet tal-flotot nazzjonali u barranin. Dawn jipprovdu wkoll finanzjament sinifikanti sabiex jikkontribwixxu għall-iżvilupp sostenibbli tal-attivitajiet tas-sajd lokali, u għall-ġlieda kontra sajd illegali, mhux irrappurtat u mhux irregolat.

Fl-iżgurar tal-użu sostenibbli tar-riżorsi bijoloġiċi marini eċċessivi, il-ftehimiet dwar sajd ikkontribwew għall-provvista ta' impjegi u ta' tkabbir fil-pajjiżi terzi u fl-UE. Huwa stmat li jinholqu 6 000 impjeg dirett u 9 000 impjeg indirett ⁽¹⁸¹⁾ permezz tal-ftehimiet ta' sħubija dwar is-sajd sostenibbli, peress li 70 % mill-qabdiet li jsiru fil-kuntest tal-ftehimiet dwar sajd jiġu pproċessati fil-pajjiż sieħeb.

⁽¹⁷⁸⁾ L-Organizzazzjonijiet Reġjonali tal-Ġestjoni tas-Sajd huma korpi internazzjonali mwaqqfa sabiex jiżguraw il-konservazzjoni u s-sostenibbiltà ta' stokkijiet ta' ħut li jpassi f'żona limitata u ta' stokkijiet ta' ħut li jpassi ħafna. Dawn huma l-veikolu ewlieni għall-kooperazzjoni multilaterali, li jipprovdu qafas legali li jista' jqis il-partikolaritajiet u l-karatteristiċi speċifiċi ta' kull żona u tal-ispeċijiet ikkonċernati.

⁽¹⁷⁹⁾ Id-Direttorat Ġenerali għall-Affarijiet Marittimi u s-Sajd, *Rapport annwali tal-attività tal-2018*, p.26.

⁽¹⁸⁰⁾ Id-Direttorat Ġenerali għall-Affarijiet Marittimi u s-Sajd, *Rapport annwali tal-attività tal-2018*, p.28.

⁽¹⁸¹⁾ *Dikjarazzjoni tal-Programm tal-2018*, p.2.

Valutazzjoni u evalwazzjoni

FL-2018 saru l-evalwazzjonijiet għall-ftehimiet ma' Cape Verde, mal-Kosta tal-Avorju u ma' Madagascar. Ir-riżultati tagħhom intużaw fin-negozjati għat-tigdid tal-ftehimiet rispettivi fl-oqsma li ġejjin: il-livell ta' opportunitajiet tas-sajd miftiehma, id-dispożizzjonijiet tekniċi rilevanti applikabbli u r-regoli rigward l-implimentazzjoni u l-monitoraġġ tal-programmi settorjali pluriennali.

Fl-2015 il-Qorti Ewropea tal-Awdituri rrapportat ⁽¹⁸²⁾ li l-ftehimiet ta' sħubija dwar is-sajd ġeneralment huma ġestiti sew mill-Kummissjoni. Madankollu, hija kkonkludiet li għad hemm oqsma fejn jista' jsir titjib fir-rigward tal-proċess ta' negozjar u tal-implimentazzjoni tal-protokollu u għamlet ir-rakkomandazzjonijiet rilevanti. *FL-2018*, il-Qorti wettqet awditu ta' segwitu sabiex tivverifika l-implimentazzjoni tar-rakkomandazzjonijiet tagħha.

Bħala parti mill-qafas tal-baġit tal-UE li jmiss għall-2021-2027, il-Kummissjoni Ewropea pproponiet allokkazzjoni għad-dimensjoni internazzjonali tal-politika komuni tas-sajd, inkluzi l-kontributi obligatorji għall-organizzazzjonijiet reġjonali tal-ġestjoni tas-sajd u għal organizzazzjonijiet internazzjonali oħra, kif ukoll il-ftehimiet ta' sħubija dwar is-sajd sostenibbli.

LIFE — il-programm għall-ambjent u l-azzjoni klimatika

Objettivi tal-programm

LIFE ⁽¹⁸³⁾ huwa l-uniku programm tal-UE ddedikat b'mod esklużiv għall-ambjent, għall-konservazzjoni tan-natura u għall-azzjoni klimatika, jiġifieri l-oqsma li saru jħassbu dejjem aktar liċ-cittadini. Il-programm jiffinanzja firxa wiesgħa ta' attivitajiet, li jvarjaw mill-protezzjoni tal-**biodiversità** sal-appoġġ għall-**ekonomija ċirkolari**, mid-dimostrazzjoni ta' **teknoloġiji godda għat-tnaqqis tal-emissjonijiet** u l-proċess għall-**hidma ta' tnejn għan-negozjati internazzjonali**, mill-**infurzar tal-legiżlazzjoni ambjentali u tal-klima** sat-tnaqqis tal-impatti negattivi. Il-programm LIFE jservi wkoll bħala katalist importanti għall-iżvilupp u għall-**iskambju tal-aħjar prattiki u tal-għarfien**.

Ir-rwol tal-programm huwa li **jibni u jtejjeb il-kapaċità**, iħaffef l-**implimentazzjoni tal-legiżlazzjoni tal-UE**, jgħin lill-atturi privati, b'mod partikolari n-negozji, sabiex **jittestjaw teknoloġiji u soluzzjonijiet fuq skala żgħira**, u jattira fondi oħra. Il-fond għandu sitt objettivi specifici.

⁽¹⁸²⁾ Il-Qorti Ewropea tal-Awdituri, *Rapport Speċjali Nru 11/2015*, https://www.eca.europa.eu/lists/ecadocuments/sr15_11/sr_fisheries_mt.pdf

⁽¹⁸³⁾ Ir-Regolament (UE) Nru 1293/2013 tal-Parlament Ewropew u tal-Kunsill tal-11 ta' Diċembru 2013 dwar l-istabbiliment ta' Programm għall-Ambjent u l-Azzjoni Klimatika (LIFE) u li jħassar ir-Regolament (KE) Nru 614/2007.

 <p>Jikkontribwixxi għal ekonomika aktar ekoloġika u aktar effiċjenti fir-riżorsi u għall-iżvilupp u l-implimentazzjoni ta' politika u legiżlazzjoni ambjentali tal-UE (qasam prijoritarju tal-ambjent u tal-effiċjenza fir-riżorsi)</p>	
 <p>It-tnaqqis tal-emissjonijiet ta' gass serra tal-UE u l-iżvilupp u l-implimentazzjoni tal-politika u tal-legiżlazzjoni klimatika tal-UE (qasam prijoritarju ta' mitigazzjoni tat-tibdil fil-klima)</p>

 <p>It-twaqqif u t-treġġiġh lura tat-telf tal-bijodiversità, l-appoġġ għan-netwerk Natura 2000 u l-indirizzar tad-degradazzjoni tal-ekosistemi (qasam prijoritarju tal-Bijodiversità)</p>	
 <p>Ir-reżiljenza akbar tal-UE għat-tibdil fil-klima (qasam prijoritarju ta' adattament għat-tibdil fil-klima)</p>

 <p>Appoġġ għal governanza u informazzjoni ambjentali aħjar fil-livelli kollha (qasam prijoritarju tal-Governanza Ambjentali u l-Infommazzjoni)</p>	
 <p>Appoġġ għal governanza u informazzjoni klimatiċi aħjar fil-livelli kollha (qasam prijoritarju tal-Governanza u l-Infommazzjoni Klimatiċi)</p>

L-implimentazzjoni u l-aħħar kisbiet

Peress li t-tul medju tal-proġetti LIFE tradizzjonali hija ta' 4-5 snin, huma ferm ftit il-proġetti li ġew iffinalizzati fl-2018 ⁽¹⁸⁴⁾, u b'hekk isir diffiċli li jiġu vvalutati r-riżultati f'dan l-istadju bikri. Il-proġetti kurrenti qed jikkontribwixxu għat-**tranżizzjoni lejn ekonomija effiċjenza fir-riżorsi, b'livell baxx ta' emissjonijiet ta' karbonju u reżiljenti għat-tibdil fil-klima** u għall-**harsien tal-ambjent** inklużi l-bijodiversità u Natura 2000 billi jagħmlu dan li ġej.

- It-titjib tal-istatus ta' konservazzjoni ta' 186 speċi ta' fauna selvaġġa u ta' 106 ħabitats differenti f'żona komparabbli għall-Polonja.
- It-tnaqqis ta' madwar 13-il tunnellata f'emissjonijiet ta' CO₂ fis-sena li jistgħu jitqabblu mas-CO₂ ekwivalenti tal-Litwanja fl-2015.
- It-tnaqqis ta' madwar 1 000 000 megawatt siegħa fis-sena f'konsum tal-enerġija, li jirrappreżentaw il-konsum annwali medju tal-elettriku ta' madwar 280 000 dar.
- It-tnaqqis tal-ammont ta' skart mhux ġestit kif xieraq b'madwar miljun (1) tunnellata fis-sena. Dan jikkorrispondi għal bejn wieħed u ieħor l-iskart municipali totali tas-Slovenja fl-2016.

Għal **proġetti integrati**, ġew ifffinanzjati 37 proġett f'21 Stat Membru. Dawn il-proġetti jappoġġjaw lill-awtoritajiet tal-Istati Membri sabiex jimplementaw il-legiżlazzjoni dwar l-ambjent u l-klima kemm jista' jkun possibbli. Dawn jippermettu l-użu ta' sorsi oħra ta' finanzjament tal-UE wkoll, inklużi fondi agrikoli, strutturali, reġjonali u tar-riċerka; fondi nazzjonali u investiment mis-settur privat. Il-proġetti integrati permezz tas-subprogramm għall-ambjent huma proġetti li jimplementaw pjanijiet jew strateġiji ambjentali fuq skala territorjali kbira (skala reġjonali, multireġjonali, nazzjonali jew transnazzjonali). B'kofinanzjament ta' EUR 367,8 miljun f'kofinanzjament, il-proġetti integrati jenħtieġ li jisfruttaw total ta' EUR 9,2 biljun minn sorsi pubbliċi u privati oħra tal-UE.

⁽¹⁸⁴⁾ Dikjarazzjoni tal-Programm tal-2018, p. 2.

Ġew introdotti żewġ strumenti finanzjarji pilota sabiex jiġu ttestjati approċċi innovattivi:

Il-Finanzjament Privat għall-Effiċjenza Enerġetika jappoġġa investimenti għall-implimentazzjoni tal-pjanijiet ta' azzjoni dwar l-effiċjenza enerġetika tal-Istati Membri permezz ta' intermedjarji finanzjarji. Qiegħed jikkontribwixxi sabiex jinħoloq prodott finanzjarju ġdid fis-suq immirat lejn l-effiċjenza enerġetika u konsegwentement jikkontribwixxi direttament għad-dekarbonizzazzjoni tal-ekonomija tagħna. Sa tmiem l-2018, ġew iffirmati disa' ftehimiet ma' banek f'disa' Stati Membri, li rriżultaw f'self ta' EUR 60 miljun fil-livell tal-benefiċjarji finali.

Il-Faċilità ta' Finanzjament tal-Kapital Naturali tappoġġa l-finanzjament ta' self u ta' ekwità. Hija mfasla sabiex turi li l-proġetti tal-kapital naturali jistgħu jiġġeneraw dħul jew jiffrankaw l-ispejjeż. Sa tmiem l-2018, tliet operazzjonijiet tal-Faċilità ta' Finanzjament tal-Kapital Naturali li jammontaw għal EUR 32,5 miljun ġew iffirmati ma' benefiċjarji mill-Irlanda, mill-Kroazja u mill-Greċja, b'appoġġ tal-forestrija u l-agrikoltura sostenibbli, tal-ekoturizmu u tal-iżvilupp ta' soluzzjonijiet ibbażati fuq in-natura sal-ġestjoni tal-art, kif ukoll l-attivitajiet ta' restawr tal-ambjent selvaġġ.

Il-proġetti kurrenti qed jikkontribwixxu għat-tranzizzjoni lejn **ekonomija effiċjenti fir-riżorsi, b'livell baxx ta' emissjonijiet ta' karbonju u reżiljenti għat-tibdil fil-klima** u għall-**ħarsien tal-ambjent inklużi l-bijodiversità u Natura 2000**, billi fost l-oħrajn: (1) itejbu l-istatus ta' konservazzjoni ta' 186 speċi ta' fawna selvaġġa u ta' 106 ħabitats differenti f'żona komparabbli għall-Polonja; (2) inaqqsu madwar 13-il tunnellata f'emissjonijiet ta' CO₂ fis-sena ekwivalenti għad-diossidu tal-karbonju tal-Litwanja fl-2015; (3) inaqqsu madwar 1 000 000 megawatt siegħa fis-sena f'konsum tal-enerġija, li jirrapprezentaw il-konsum annwali medju tal-elettriku ta' madwar 280 000 dar; (4) inaqqsu l-ammont ta' skart mhux ġestit kif suppost b'madwar miljun (1) tunnellata fis-sena. Dan jikkorrispondi għal bejn wieħed u ieħor l-iskart municipali totali tas-Slovenja fl-2016.

Fil-qafas tal-programm LIFE, l-ewwel inizjattiva fl-istorja tal-UE li **tindirizza t-tnaqqis tal-insetti dakkara selvaġġi** tnediet **fl-2018**. L-inizjattiva tistabbilixxi objettivi strateġiċi u ġabra ta' azzjonijiet li għandhom jittiehdu mill-UE u l-Istati Membri tagħha sabiex jiġi indirizzat it-tnaqqis tad-dakkara fl-UE u jikkontribwixxu għall-isforzi ta' konservazzjoni globali.

Wara s-sejthiet għal **proposti** mnedija fl-2014-2018 għal proġetti tradizzjonali, ġew riċevuti madwar 5 000 proposta li wasslu għall-finanzjament ta' 588 għotja: 455 ġew ifffinanzjati permezz tas-subprogramm dwar l-ambjent, u 133 permezz tas-subprogramm dwar l-azzjoni klimatika. Il-**benefiċjarji** jvarjaw minn negozji żgħira sa kbar (40 % b'kollox, li minnhom 35 % huma SMEs), għal organizzazzjonijiet privati mhux kummerċjali (25 %) u korpi pubbliċi (35 %).

Valutazzjoni u evalwazzjoni

L-evalwazzjoni riċenti ta' nofs it-terminu ta' LIFE ⁽¹⁸⁵⁾ kkonfermat li l-programm kurrenti jinsab fit-triq it-tajba u li qed jipprovi kontribut għall-istrategija Ewropa 2020. Barra minn hekk, ħafna mill-partijiet ikkonċernati jqisu l-programm LIFE bħala strument importanti ħafna sabiex jiġu indirizzati l-prijoritajiet ambjentali u klimatiċi.

Madankollu, l-evalwazzjoni identifikat ukoll **opportunitajiet** għat-tisħiħ ulterjuri tal-effettività kumplessiva tal-programm, sabiex titjeb il-konsistenza bejn il-programm LIFE u fondi oħra tal-UE u sabiex jissaħħaħ ir-rwol katalitiku tal-programm. Opportunitajiet ulterjuri għat-titjeb jikkonċernaw il-fokus strateġiku tal-programm kif ukoll iż-żieda tal-effiċjenza u s-simplifikazzjoni tal-ġestjoni ta' LIFE.

Filwaqt li l-attivitajiet taħt il-programm LIFE mill-2014 sal-2020 jittrattaw ċerti problemi direttament fil-prattika, l-impatt ewlieni tal-programm huwa indirett permezz tar-rwol katalitiku tiegħu: l-appoġġ għal azzjonijiet fuq skala żgħira maħsuba sabiex jibdeu, jespandu jew jħaffu l-prassi ta' produzzjoni, ta'

⁽¹⁸⁵⁾ Il-Kummissjoni Ewropea (2017) *Report on the midterm evaluation of the programme for environment and climate (Rapport dwar l-evalwazzjoni ta' nofs it-terminu tal-programm għall-ambjent u l-azzjoni klimatika)*; SWD(2017) 355 final; Ecorys (2017) *Support for an external and independent LIFE mid-term evaluation report (Appoġġ għal rapport estern u indipendenti dwar l-evalwazzjoni ta' nofs it-terminu ta' LIFE)*.

distribuzzjoni u ta' konsum sostenibbli, u l-protezzjoni tal-kapital naturali, permezz ta': — l-iffacilitar tal-iżvilupp u tal-iskambju tal-aħjar prassi u tal-għarfien; — il-bini tal-kapaċitajiet u t-tħaffif tal-implimentazzjoni tal-leġiżlazzjoni u tal-politiki dwar l-ambjent u l-klima u l-iffacilitar ta' tranżizzjoni lejn enerġija nadifa; — l-għoti tal-għajnuna lill-partijiet ikkonċernati sabiex jittestjaw teknoloġiji u soluzzjonijiet fuq skala żgħira, u — il-mobilizzazzjoni ta' finanzjament minn sorsi oħra għall-promozzjoni ta' investimenti sostenibbli b'mod generali ta' finanzjament.

Dan l-approċċ se jiġi segwit b'mod ulterjuri taħt il-qafas finanzjarju pluriennali għall-perjodu mill-2021 sal-2027.

Il-proposta għal LIFE wara l-2020 ⁽¹⁸⁶⁾ tiffoka fuq l-iżvilupp u l-implimentazzjoni ta' modi innovattivi għat-tweġib għall-isfidi ambejntali u klimatiċi u b'hekk tikkatalizza tibdiliet fl-iżvilupp, fl-implimentazzjoni u fl-eżekuzzjoni tal-politiki. Se jiżgura wkoll li jkun hemm biżżejjed flessibbiltà sabiex jiġu indirizzati l-prijoritajiet ġodda u kritiċi li jfegġu tul iż-żmien tal-programm. L-implimentazzjoni tal-programm LIFE l-ġdid ser issir aktar faċli għall-applikanti u għall-benefiċjarji, u ser ikun hemm miżuri sabiex tinkiseb kopertura territorjali aktar bilanċjata.

Dan l-approċċ se jiġi segwit b'mod ulterjuri taħt il-qafas finanzjarju pluriennali għall-perjodu mill-2021 sal-2027.

⁽¹⁸⁶⁾ COM(2018) 385 final https://eur-lex.europa.eu/resource.html?uri=cellar:ad186f8e-6587-11e8-ab9c-01aa75ed71a1.0001.02/DOC_1&format=PDF

Is-Sigurtà u ċ-Ċittadinanza (intestatura tal-baġit 3)

Li tħossok sikur u sigur huwa wieħed mill-aktar drittijiet bażiċi u universali. Is-sigurtà kienet fost l-oġġetti prijoritajiet tal-Kummissjoni Juncker sa mill-bidu nett. Izda tul iż-żmien reċenti, it-theddidiet għas-sigurtà evolwew. L-Istati Membri tal-UE diġà ħadmu flimkien sabiex jiżguraw rispons effettiv għat-theddidiet varji għas-sigurtà — li jinkludu forom ġodda ta' attakki terroristiċi, radikalizzazzjoni, tipi ġodda ta' kriminalità organizzata u t-theddid għaċ-ċibersigurtà. Ser ikollhom bżonn jkomplu jagħmlu dan fil-futur.

It-theddidiet għas-sigurtà ma jafux bi frontieri u qed isiru dejjem aktar internazzjonali. In-natura kumplessa ta' dawn l-isfidi hija tali li l-ebda Stat Membru ma jista' u lanqas m'għandu jiffaċċjahom waħdu. Il-baġit tal-UE jista' jgħin lill-Istati Membri fir-responsabbiltajiet u fl-isforzi tagħhom. Il-programmi fl-intestatura 3 tal-baġit tal-UE (EUR 3, 5 biljun li jirrappreżentaw 2 % mill-baġit totali tal-UE għall-2018) jindirizaw sfidi politiċi importanti bħas-sigurtà, l-ażil, il-migrazzjoni u l-integrazzjoni ta' ċittadini minn pajjiżi mhux tal-UE ("terzi"), il-protezzjoni tas-saħħa u l-konsumatur, kif ukoll il-kultura u d-djalogu maċ-ċittadini.

Ġart: Il-programmi prinċipali ffinanzjati fl-2018 taħt l-intestatura 3, Sigurtà u ċittadinanza: L-ammonti huma kollha f'miljuni ta' EUR. Il-kategorija "programmi oħra" tinkludi fost l-oħrajn il-konsumatur, l-Istrument għall-Appoġġ ta' Emergenza fi ħdan l-UE (IES), is-sistemi tal-IT, il-gustizzja, id-drittijiet, l-ugwaljanza u ċ-ċittadinanza, il-Mekkanizmu tal-UE għall-Protezzjoni Ċivili, L-Ewropa għaċ-Ċittadini, is-saħħa, l-aġenziji decentralizzati, il-proġetti pilota u l-azzjonijiet preparatorji, l-azzjonijiet iffinanzjati bil-prerogattivi tal-Kummissjoni u kompetenzi speċifiċi mogħtija lill-Kummissjoni

Sors: Il-Kummissjoni Ewropea

L-isfidi tal-migrazzjoni huma transnazzjonali fin-natura tagħhom u ma jistgħux jiġu indirizzati b'mod adegwat minn Stati Membri li jaġixxu waħedhom. [Fl-2018](#) l-**approċċ komprensiv tal-UE dwar il-migrazzjoni**

kompla jikseb riżultati tangibbli, b'enfasi fuq it-tiġid tal-kooperazzjoni ma' pajjiżi sħab, it-titjib tal-protezzjoni tal-fruntieri tal-UE u l-ġestjoni aħjar tal-flussi migratorji fi spirtu ta' solidarjetà u ta' responsabbiltà.

L-**aġenda Ewropea dwar il-migrazzjoni** kkontribwiet sabiex jitnaqqas b'mod sinifikanti l-għadd ta' wasliet irregolari b'mod partikolari fir-rotot taċ-ċentru u tal-Lvant tal-Mediterran u sabiex jitnaqqas il-qsim mhux awtorizzat tal-fruntieri fl-UE għal ċifri inferjuri għal dawk tal-2014; ipprovdiet assistenza finanzjarja u operazzjonali immedjata lill-Istati Membri l-aktar esposti u għajna diretta lin-nies fil-bżonn; ziedet il-passaġġi legali u appoġġat ir-ritorn ta' dawk b'ebda dritt li jkunu fl-UE permezz tan-negozjar ta' ftehimiet/arranġamenti ta' riammissjoni.

Daqstant importanti wkoll, l-**Aġenzija Ewropea għall-Gwardja tal-Fruntiera u tal-Kosta (Frontex)** fl-2018 immobilizzat 11 000 gwardja tal-fruntiera f'operazzjoni sabiex jgħinu fl-ippattuljar tal-fruntieri esterni tal-Unjoni, jiġifieri l-Bulgarija, il-Greċja, l-Italja u Spanja.

Filwaqt li rrikonoxxew l-importanza ta' dan l-appoġġ, f'Ġunju 2018 l-Istati Membri seġu għat-tiġid ulterjuri tar-rwol tal-aġenzija, inkluza l-kooperazzjoni ma' pajjiżi li mhumiex fl-UE, permezz ta' aktar riżorsi u ta' mandat imsaħħaħ. Bħala tweġiba, il-Kummissjoni pprezentat proposti godda f'Settembru 2018, li fuqhom intlaħaq qbil f'Marzu 2019 għall-espansjoni tal-Aġenzija għal darb'oħra u sabiex din tissaħħaħ bit-tagħmir tagħha stess u b'korp permanenti ta' 5 000 gwardja tal-fruntiera mill-2021 u ta' 10 000 ruħ sa mhux aktar tard mill-2027, kif ukoll b'mandat aktar b'saħħtu għat-tweġiq tar-ritorni. Barra minn hekk, il-Kummissjoni pproponiet regolament ta' twaqqif ġdid għall-Uffiċċju Ewropew ta' Appoġġ fil-qasam tal-Azil (EASO), sabiex b'hekk twessa' l-mandat tiegħu.

Ġart: L-għadd ta' qsim mhux awtorizzat tal-fruntieri li nqabad fil-fruntieri esterni tal-UE.

Sors: L-Aġenzija Ewropea għall-Gwardja tal-Fruntiera u tal-Kosta (Frontex).

Ir-rispons tal-UE għall-kriżi tal-migrazzjoni kien jeħtieġ **azzjoni veloċi u sostanzjali appoġġata mill-baġit tal-UE**. Il-finanzjament inizjalment allokat għas-sigurtà u għall-migrazzjoni fil-qafas finanzjarju pluriennali kurrenti ġie rduppjat sabiex iwieġeb għall-iskala tal-ħtiġijiet. **Il-baġit qeda rwol importanti fit-tiswir tar-rispons komuni billi pprova finanzjament** għall-ġestjoni tal-persuni li jfittxu azil u tal-migranti li waslu, għall-iżvilupp tal-kapaċitajiet ta' tiftix u salvataġġ sabiex jiġu salvati l-ħajjiet, għall-ġestjoni tar-ritorni effettivi u għall-provvista ta' appoġġ operazzjonali lill-Istati Membri taħt l-akbar pressjoni. Mingħajr dan l-appoġġ, il-kriżi migratorja mingħajr precedent tal-2015 ma kinitx tkun ġestita b'mod effettiv.

Fit-18 ta' Marzu 2016, il-Kapijiet ta' Stat jew ta' Gvern tal-UE u tat-Turkija qablu dwar id-dikjarazzjoni UE-Turkija sabiex itemmu l-flussi ta' migrazzjoni irregolari mit-Turkija lejn l-UE, jiżguraw kondizzjonijiet imtejba ta' akkoljenza għar-refuġjati fit-Turkija u jifitxu mezzi organizzati, sikuri u legali lejn l-Ewropa għar-refuġjati Sirjani. Sentejn u nofs wara, il-wasliet irregolari mill-gżejjer tal-Eġew għadhom 96 % ⁽¹⁸⁷⁾ anqas mill-perjodu ta' qabel ma daħlet fis-seħħ id-dikjarazzjoni, u l-għadd ta' ħajjiet mitlufa fil-baħar naqas b'mod sostanzjali. Fi

⁽¹⁸⁷⁾ Sors tad-data: Il-pulizija Ellenika

tmiem l-2018, l-Istati Membri kienu rrisistemaw 18 640 persuna mit-Turkija skont id-dikjarazzjoni, bl-appoġġ mill-Fond għall-Ażil, il-Migrazzjoni u l-Integrazzjoni. L-UE appoġġat lit-Turkija fl-isforzi tagħha li tospita refuġjati permezz tal-facilità għar-refuġjati fit-Turkija. Din il-facilità hija koperta fl-intestatura 4, “Ewropa globali” (ara l-analizi aktar ‘il quddiem).

Filwaqt li jridu jsiru sforzi kontinwi min-naħat kollha u mill-Istati Membri kollha tal-UE, u għadhom meħtieġa aktar ritorni lejn it-Turkija sabiex tittaffa l-pessjoni fil-gżejjer Griegi ⁽¹⁸⁸⁾, id-dikjarazzjoni UE-Turkija saret element importanti tal-approċċ komprensiv tal-UE dwar il-migrazzjoni. L-effetti tad-dikjarazzjoni UE-Turkija kienu immedjati. Bis-saħħa tal-kooperazzjoni mal-awtoritajiet Torok, il-wasliet naqsu b’mod sinifikanti — li juri biċ-ċar li l-mudell ta’ negozju tat-traffikanti li jisfruttaw il-migranti u r-refuġjati jista’ jtkisser. Minn 10 000 f’gurnata waħdu f’Ottubru 2015, il-qsim ta’ kuljum mit-Turkija niżel għal medja ⁽¹⁸⁹⁾ ta’ madwar 88 *matul l-2018*.

Il-Fond għall-Ażil, il-Migrazzjoni u l-Integrazzjoni

Objettivi tal-programm

Is-solidarjetà u t-tqassim ġust tar-responsabbiltajiet bejn l-Istati Membri jinsab fil-qalba tal-politiki komuni dwar l-ażil, l-immigrazzjoni u l-fruntieri esterni. **Il-ġestjoni tal-flussi migratorji u tat-theddid għas-sigurtà ma jistgħux jiġu indirizzati mill-Istati Membri li jaġixxu waħidhom.** Il-Fond għall-Ażil, il-Migrazzjoni u l-Integrazzjoni ⁽¹⁹⁰⁾ jiffacilita l-ġestjoni effiċjenti tal-flussi migratorji u l-iżvilupp ta’ approċċ komuni tal-UE tal-Unjoni għall-ażil u għall-migrazzjoni.

Il-fond għandu erba’ objettivi speċifiċi

 <p>L-ażil: it-tisħiħ u l-iżvilupp tas-Sistema Ewropea Komuni tal-Ażil billi jiġi żgurat li l-leġiżlazzjoni tal-UE f’dan il-qasam tiġi applikata b’mod effiċjenti u uniformi.</p>	
 <p>Ir-ritorn: it-tisħiħ ta’ strategiji ta’ ritorn ġusti u effettivi, li jikkontribwixxu għall-ġlieda kontra l-migrazzjoni irregolari, b’enfasi fuq is-sostenibbiltà u l-effettività tal-proċess ta’ ritorn.</p>

 <p>Il-migrazzjoni legali u l-integrazzjoni: l-appoġġ għall-migrazzjoni legali lejn l-Istati Membri tal-UE skont il-bżonnijiet tas-suq tax-xogħol u l-promozzjoni tal-integrazzjoni effettiva ta’ ċittadini ta’ pajjiżi terzi.</p>	
 <p>Is-solidarjetà: li jiġi żgurat li l-Istati Membri tal-UE li huma l-aktar affettwati mill-flussi tal-migrazzjoni u tal-ażil ikunu jistgħu jiddependu fuq is-solidarjetà minn Stati Membri oħra tal-UE.</p>

⁽¹⁸⁸⁾ Bejn il-21 ta’ Marzu 2016, 1 806 migranti ntbagħtu lura mill-Greċja lejn it-Turkija skont id-dikjarazzjoni bejn l-UE u t-Turkija, u 601 migrant skont il-protokoll bilaterali bejn il-Greċja u t-Turkija.

⁽¹⁸⁹⁾ Sors tad-*data*: Il-pulizija Ellenika

⁽¹⁹⁰⁾ Ir-Regolament (UE) Nru 516/2014 tal-Parlament Ewropew u tal-Kunsill tas-16 ta’ April 2014 li jstabbilixxi l-Fond għall-Ażil, il-Migrazzjoni u l-Integrazzjoni, u jemenda d-Deċiżjoni tal-Kunsill 2008/381/KE filwaqt li jhassar id-Deċiżjonijiet Nru 573/2007/KE u Nru 575/2007/KE tal-Parlament Ewropew u tal-Kunsill u d-Deċiżjoni tal-Kunsill 2007/435/KE.

L-implimentazzjoni u l-aħħar kisbiet

Ir-riżorsi finanzjarji mmobilizzati għall-fond matul il-perjodu 2014-2020 ammontaw għal total ta' EUR 7,0 biljun, u għal EUR 1 biljun f'finanzjament ta' emerġenza. Fil-kuntest tas-solidarjetà u tal-qsim ġust tal-piżijiet mal-aktar Stati Membri affettwati, il-baġit inizjali żdied b'mod sostanzjali permezz ta' pagamenti supplimentari b'appoġġ tar-rilokazzjoni u tar-risistemazzjoni, tal-integrazzjoni u tar-ritorn (ir-riżorsi pprovduti kienu marbuta mar-reviżjoni tar-regolament ta' Dublin). Sa tmiem l-2018, aktar minn EUR 5 biljun diġà kienu ġew allokati mill-Fond għall-Ażil, il-Migrazzjoni u l-Integrazzjoni ⁽¹⁹¹⁾.

Il-Fond għall-Ażil, il-Migrazzjoni u l-Integrazzjoni kompli jonora l-impenji fl-2018 fl-erba' objettivi speċifiċi kollha kemm huma. *Fl-2018*, l-għadd totali ta' qsim mhux awtorizzat tal-fruntieri individwat fil-fruntieri esterni kien ta' madwar 150 000, tnaqqis ta' 25 % meta mqabbel mal-2017 u l-anqas livell f'5 snin. L-għadd totali ta' qsim mhux awtorizzat tal-fruntieri identifikat fl-2018 kien 92 % anqas mit-total għall-2015, l-aktar sena diffiċli tal-kriżi migratorja.

L-UE pprovdiet ukoll **akkoljenza xierqa** għar-refuġjati. L-assistenza ta' emerġenza wieġbet għall-ħtiġijiet immedjati u bażiċi, billi pprovdiet ikel, kenn u kura medika għar-refuġjati u appoġġ għall-minorenni mhux akkumpanjati. Il-kapaċità tas-servizzi tal-ażil issaħħet sabiex dawn ikunu jistgħu jlaħħqu mal-għadd kbir ta' applikazzjonijiet għal azil.

Fl-2018, **l-assistenza finanzjarja** lill-Greċja kompliet ittejjeb is-sitwazzjoni fil-hotspots fuq il-Gżejjer tal-Eġew u b'mod aktar ġenerali fil-pajjiż. Sabiex jitnaqqas l-iffullar fil-hotspots, il-Fond għall-Ażil, il-Migrazzjoni u l-Integrazzjoni appoġġa t-trasferiment ta' 29 540 persuna lejn l-art kontinentali. Bl-assisteza ta' emerġenza, kutri, gkieket tax-xitwa u kits oħra ta' provvisti għax-xitwa ġew ipprovduti fil-facilitajiet ta' akkoljenza, u l-preżenza tal-persunal tal-pulizija kienet koperta sabiex tiżdied is-sigurtà tal-migranti u tal-persunal. *Fl-2018* il-Kummissjoni u l-Uffiċċju Ewropew ta' Appoġġ fil-qasam tal-Ażil komplew jappoġġaw il-funzjonament tas-servizz tal-ażil tal-Greċja u tal-kumitati tal-appell. L-appoġġ inkluda x-xiri ta' tagħmir tax-xogħol (tagħmir tal-IT inkluda 158 stazzjon tax-xogħol), grupp ta' interpreti, taħriġ għal 300 membru tal-persunal, u l-immobilizzar ta' 20 uffiċjal tal-pulizija sabiex jimplimentaw il-pjan ta' azzjoni pprovdut fid-dikjarazzjoni UE-Turkija ⁽¹⁹²⁾. Barra minn hekk, diversi proġetti ta' assistenza ta' emerġenza pprovdew appoġġ għas-servizzi u għall-attivitajiet għall-minorenni:

	Mal-520 post ta' akkomodazzjoni kienu operazzjonali matul is-sena kollha.	
	Mal-1 845 tifel u tifla ġew ittrasportati fi skejjel tal-gvern.

	Mas-784 ibbenefikaw minn akkomodazzjoni u minn servizzi ta' protezzjoni.		

Sors: Dikjarazzjoni tal-Programm tal-2018, p. 3.

Għall-Italja, il-proġetti ffokaw fuq l-iżgurar tas-servizzi psikosoċjali effettivi u koordinati għall-benefiċċju tal-minorenni mhux akkumpanjati fil-hotspots; fuq il-provvista ta' akkomodazzjoni u ta' servizzi ta' akkoljenza għall-kandidati għar-rilokazzjoni; fuq l-għoti ta' appoġġ lit-taqsimiet tal-ażil tal-uffiċċji tal-Immigrazzjoni u tal-Pulizija tal-Fruntieri; u fuq t-twettiq ta' ritorni volontarji assistiti mill-Italja u r-riintegrazzjoni fil-pajjiżi ta' orijini tal-migranti.

Ir-**risistemazzjoni** ⁽¹⁹³⁾ toffri passaġġi sikuri u legali lil dawk fil-bżonn ta' protezzjoni internazzjonali. Mill-2015 sa tmiem l-2018, skemi ta' risistemazzjoni differenti tal-UE għenu lil aktar minn 48 700 minn fost l-

⁽¹⁹¹⁾ Report on budgetary and financial management of the European Commission for the financial year 2018 (Rapport dwar il-ġestjoni baġitarja u finanzjarja tal-Kummissjoni Ewropea għas-sena finanzjarja 2018), id-29 ta' Marzu 2019.

⁽¹⁹²⁾ <https://www.consilium.europa.eu/en/press/press-releases/2016/03/18/eu-turkey-statement>

⁽¹⁹³⁾ https://ec.europa.eu/home-affairs/content/resettlement_en

aktar vulnerabbli biex isibu kenn fl-UE. Dan l-għadd jinkludi kważi 21 000 persuna li ġew risistemati mill-Istati Membri *fl-2018* ⁽¹⁹⁴⁾ bħala parti minn impenn komuni biex issir risistemazzjoni ta' aktar minn 50 000 ruħ sa tmiem Ottubru 2019 — l-ikbar skema ta' risistemazzjoni tal-UE li saret sal-lum.

L-iskema ta' ⁽¹⁹⁵⁾ rilokazzjoni ntemmet *fl-2018*. Bis-saħħa ta' sforzi miftiehma mill-Istati Membri u minn partijiet ikkonċernati rilevanti oħra, sa tmiem l-2018, 34 709 persuni kienu ġew **rilokati** (12 710 mill-Italja u 21 999 mill-Greċja), li jirrappreżentaw aktar minn 95 % mill-kandidati eliġibbli u rreġistrati kollha għar-rilokazzjoni fl-Italja u fil-Greċja skont id-Deċizjonijiet tal-2015 tal-Kunsill. Minn dawn, 1 556 persuna ġew rilokati *fl-2018*.

Fil-qasam tal-**integrazzjoni**, *fl-2018*, żewġ miljun ċittadin ta' pajjiżi terzi ġew assistiti permezz ta' miżuri ta' integrazzjoni bħala parti minn strateġiji nazzjonali, lokali u reġjonali, sabiex laħqu numru kumulattiv ta' 5,38 miljun li jkopri l-perjodu 2014-2018. L-azzjonijiet kienu jikkonsistu fl-edukazzjoni u t-taħriġ, inkluż taħriġ fil-lingwa u azzjonijiet ta' thejjija li jiffacilitaw l-aċċess għas-suq tax-xogħol. Barra minn hekk, il-pariri u l-assistenza ġew ipprovduti fil-qasam tal-akkomodazzjoni, tal-mezzi tas-sussistenza u tal-gwida amministrattiva u legali, tal-kura medika u psikoloġika.

Fl-2018, 39 500 ⁽¹⁹⁶⁾ persuna (16 049 fl-2017) **rritornaw b'mod volontarju** mill-UE bl-appoġġ tal-Fond għall-Azil, il-Migrazzjoni u l-Integrazzjoni. Mill-għadd ta' persuni rimpatrijati, 23 843 persuna rċievew assistenza għar-riintegrazzjoni ta' qabel jew ta' wara r-ritorn, b'kofinanzjament mill-fond. Madwar 9 260 impjegat ibbenefikaw mit-taħriġ ta' bini ta' kapacità f'suġġetti relatati mar-ritorn. Sabiex tiġi żgurata l-konformità mad-drittijiet umani ta' min jitneħħa u mad-dinjità tal-persuni rimpatrijati, 3 510 operazzjonijiet ta' tneħħija ġew issorveljati bl-appoġġ finanzjarju tal-fond. Dawn ir-rati ta' ritorn volontarju għadhom anqas minn dawk previsti ⁽¹⁹⁷⁾. Sabiex tiżdied ir-rata ġenerali ta' ritorni, hemm ftehma urġenti li ssir f'idma b'mod parallel fuq l-aspetti interni u esterni tal-politika dwar il-migrazzjoni, billi jittejjeb il-qafas legali tar-ritorni u billi jiżdied in-numru ta' ftehimiet ta' riammissjoni ma' pajjiżi ("terzi") mhux tal-UE. L-adozzjoni veloċi tal-proposta għar-revizjoni tad-direttiva dwar ir-ritorni ⁽¹⁹⁸⁾ se ttejjeb u tħaffef il-proċeduri, tnaqqas il-possibiltajiet ta' ħarba u ta' movimenti sekondarji mhux awtorizzati, u tikkontribwixxi sabiex id-deċizjonijiet isarrfu f'ritorni effettivi.

Valutazzjoni u evalwazzjoni

Evalwazzjoni ⁽¹⁹⁹⁾ tal-fondi preċedenti ⁽²⁰⁰⁾ u l-evalwazzjoni interim ⁽²⁰¹⁾ tal-fond kurrenti kkonkludew li, b'mod ġenerali, l-istrumenti appoġġaw lill-Istati Membri sabiex jimplementaw aħjar il-politiki tal-UE fuq l-azil u l-migrazzjoni, minkejja diversi ftehimiet nazzjonali. Il-fondi qdew rwol importanti fit-titjib ta' sistemi tal-azil u fit-tisħiħ tal-kapaċità ta' akkoljenza fl-Istati Membri.

L-evalwazzjoni interim uriet li, b'mod ġenerali, il-fond kien strumentali fl-immaniġġjar tas-sitwazzjoni diffiċli relatata mal-isfidi tal-migrazzjoni u kiseb simplifikazzjoni sinifikanti meta mqabbel mal-predeċessuri tiegħu. Diversi aspetti trażversali importanti identifikati bħala nuqqasijiet mill-evalwazzjoni tal-istrumenti preċedenti ġew indirizzati bil-Fond għall-Azil, il-Migrazzjoni u l-Integrazzjoni: it-tnaqqis tal-piż amministrattiv bil-konsolidazzjoni ta' tliet fondi f'wieħed; l-introduzzjoni ta' approċċ pluriennali, l-iżvilupp ta' qafas inizjali għall-monitoraġġ u għall-evalwazzjoni, iż-żieda tal-flessibbiltà tal-mekkanizmu ta' allokkazzjoni bl-introduzzjoni ta' allokkazzjoni konsiderevoli għall-assistenza ta' emerġenza u t-titjib tat-tħaddim tal-prinċipju ta' solidarjetà fost l-Istati Membri għar-risistemazzjoni u għat-trasferiment intra-UE tal-benefiċjarji tal-protezzjoni internazzjonali. Minkejja dan it-titjib sinifikanti applikat fil-ħolqien tal-Fond għall-Azil, il-Migrazzjoni u l-Integrazzjoni, l-evalwazzjoni interim xorta waħda identifikat għadd ta' nuqqasijiet bħall-ħtieġa kontinwa li

⁽¹⁹⁴⁾ Fil-perjodu mid-9 ta' Diċembru 2017 sal-31 ta' Diċembru 2018.

⁽¹⁹⁵⁾ https://ec.europa.eu/home-affairs/content/relocation_en

⁽¹⁹⁶⁾ Sors tad-data: *Rapport annwali ta' implemtazzjoni tal-2018*. Iċ-ċifra tal-2018 tinkludi lill-Istati Membri kollha minbarra l-Greċja. Il-Greċja għadha ma pprovdiet ir-rapport tagħha. Iċ-ċifra għall-2017 tinkludi lill-Istati Membri kollha.

⁽¹⁹⁷⁾ Giet stabbilita l-mira ta' 340 698 ritorn sa tmiem l-2020.

⁽¹⁹⁸⁾ Id-Direttiva 2008/115/KE tal-Parlament Ewropew u tal-Kunsill tas-16 ta' Diċembru 2008 dwar standards u proċeduri komuni fl-Istati Membri għar-ritorn ta' ċittadini ta' pajjiżi terzi li jkunu qegħdin fil-pajjiż illegalment.

⁽¹⁹⁹⁾ Rapporti ta' evalwazzjoni *ex post* għall-perjodu mill-2011 sal-2013 ta' azzjonijiet kofinanzjati mill-erba' Fondi taħt il-programm qafas "Solidarjetà u Ġestjoni tal-Flussi ta' Migrazzjoni", COM(2018) 456.

⁽²⁰⁰⁾ Il-Fond Ewropew għar-Refuġjati, il-Fond Ewropew għall-Integrazzjoni ta' ċittadini ta' pajjiżi terzi, il-Fond Ewropew għar-Ritorn.

⁽²⁰¹⁾ SWD(2018) 339, <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52018SC0339>

tizdied il-flessibbiltà kemm tal-fond kif ukoll tas-sistema ta' distribuzzjoni tal-finanzjament, sabiex titnaqqas il-frammentazzjoni tal-programmi nazzjonali u jissaħħu l-konsistenza ("koerenza") u l-koordinazzjoni ma' fondi oħra tal-UE. Barra minn hekk, l-evalwazzjoni interim sabet li s-sistema ta' monitoraġġ u ta' evalwazzjoni kienet teħtieġ titjib ulterjuri billi jiġu inklużi indikaturi definiti aħjar u proċessi ssimplifikati.

Ma nistgħux nibqgħu nikkustinjaw biex insibu soluzzjoni skont il-każ kull darba li jasal bastiment ġdid. Is-soluzzjonijiet ad hoc mhumiex biżżejjed. Neħtieġu iktar solidarjetà attwali u futura — is-solidarjetà trid tkun dejjiema. ⁽²⁰²⁾

Il-President Jean-Claude Juncker

Il-Qorti tal-Awdituri ħabbret l-intenzjoni tagħha li tħares ukoll lejn il-kwistjoni tal-migrazzjoni u kif inhi ġestita mill-UE ⁽²⁰³⁾. B'mod partikolari, l-awditu se jfittex li jiddetermina jekk l-appoġġ mill-UE għall-Greċja u għall-Italja laħaqx l-oġettivi tiegħu, u jekk il-proċeduri ta' ažił, ta' rilokazzjoni u ta' ritorn kinux effettivi u veloċi.

Il-Kummissjoni qieset bis-siħ il-konstatazzjonijiet tal-evalwazzjonijiet differenti fil-proposta għal Fond għall-Ażil u l-Migrazzjoni msaħħa għall-qafas finanzjarju pluriennali ta' wara l-2020 ⁽²⁰⁴⁾. B'mod partikolari, il-proposta żżid hafna l-flessibbiltà tal-fond, fid-dawl tat-tagħlimiet meħuda mill-esperjenza riċenti: li l-isfidi fil-qasam tal-migrazzjoni mhumiex prevedibbli u li l-iżviluppi ġeopolitiċi jista' jkollhom riperkussjonijiet diretti fuq il-flussi tal-migrazzjoni. Konkretament, ser ikun possibbli li parti mill-finanzjament disponibbli tiġi riallokata sabiex tindirizza pressjonijiet ġodda jew addizzjonali fuq l-Istati Membri billi tinzamm il-proċedura ta' valutazzjoni tal-ħtiġijiet għar-rieżami ta' nofs it-terminu ⁽²⁰⁵⁾.

Il-proposta tinkludi wkoll **spinta kbira għall-finanzjament fuq l-aspetti esterni tal-migrazzjoni**. Ser ikun hemm ambitu akbar sabiex il-programmi jappoġġjaw l-azzjoni barra mill-UE. Sehem sostanzjali se jappoġġa l-oqsma ta' ritorn, ta' riammissjoni u ta' riintegrazzjoni, kif ukoll il-kooperazzjoni operazzjonali mas-sħab minn pajjiżi terzi.

Il-Fond għas-Sigurtà Interna

Objettivi tal-programm

Il-Fond għas-Sigurtà Interna ⁽²⁰⁶⁾ jipromwovi l-implimentazzjoni tal-Istrateġija ta' Sigurtà Interna, il-kooperazzjoni fl-infurzar tal-liġi u l-ġestjoni tal-fruntieri esterni tal-UE. Il-fond huwa msawwar minn żewġ strumenti: Il-Fond għas-Sigurtà Interna — Il-Fond għall-Fruntieri u l-Viża u għas-Sigurtà Interna — il-Pulizija. It-tneħħija tal-kontrolli fil-fruntieri interni tal-UE ("iż-żona Schengen") tagħmilha ferm neċessarja li **l-fruntieri esterni jkunu protetti b'mod effettiv** u jridu jkunu akkumpanjati minn miżuri komuni għall-kontroll effettiv tal-fruntieri esterni tal-UE. Xi Stati Membri jgħorru piż tqil minhabba s-sitwazzjoni ġeografika speċifika tagħhom u t-tul tal-fruntiera esterna tal-UE li jridu jamministraw.

⁽²⁰²⁾ Il-President Juncker matul id-diskors dwar l-Istat tal-Unjoni, Settembru 2018.

⁽²⁰³⁾ Anteprema tal-awditu: *EU Migration management: Hotspots and beyond (Il-ġestjoni tal-migrazzjoni tal-UE: il-Hotspots u lil hinn minnhom)*, https://www.eca.europa.eu/Lists/ECADocuments/AP19_MIGRATION/AP_MIGRATION_EN.pdf

⁽²⁰⁴⁾ Proposta għal Regolament COM(2018) 471 tal-Parlament Ewropew u tal-Kunsill li jstabbilixxi l-Fond għall-Migrazzjoni u l-Ażil.

⁽²⁰⁵⁾ Ir-rieżami ta' nofs it-terminu mwettaq għall-fond kurrenti wassal għall-identifikazzjoni tad-diskrepanza tal-likwidità għal għadd ta' pajjiżi, li wasslet sabiex EUR 175 miljun addizzjonali jitqiegħdu għad-dispożizzjoni fl-2019.

⁽²⁰⁶⁾ Ir-Regolament (UE) Nru 513/2014 tal-Parlament Ewropew u tal-Kunsill tas-16 ta' April 2014 li jstabbilixxi, bħala parti mill-Fond għas-Sigurtà Interna, l-istrument għal appoġġ finanzjarju għall-kooperazzjoni tal-pulizija, il-prevenzjoni u l-ġlieda kontra l-kriminalità u l-ġestjoni tar-riskji u li jħassar id-Deciżjoni tal-Kunsill 2007/125/GAI (GU L 150 tal-20 ta' Mejju 2014). Ir-Regolament (UE) Nru 515/2014 tal-Parlament Ewropew u tal-Kunsill tas-16 ta' April 2014 li jstabbilixxi, bħala parti mill-Fond għas-Sigurtà Interna, l-istrument għall-appoġġ finanzjarju għall-fruntieri esterni u l-viża u li jħassar id-Deciżjoni Nru 574/2007/KE (GU L 150 tal-20 ta' Mejju 2014).

Il-Fond għas-Sigurtà Interna, permezz tal-komponenti tiegħu, għandu l-oġettivi speċifiċi li ġejjin

Il-Fond għas-Sigurtà Interna — il-Pulizija	

 <p>Il-ġlieda kontra l-kriminalità: il-prevenzjoni tal-kriminalità, il-ġlieda kontra kriminalità transfruntiera, serja u organizzata, li tinkludi t-terroriżmu.</p>	
 <p>Il-ġestjoni tar-riskju u tal-krizi: it-titjib tal-kapaċità tal-Istati Membri u tal-UE għall-ġestjoni effettiva ta' riskji u ta' krizijiet relatati mas-sigurtà.</p>
Il-Fond għas-Sigurtà Interna, il-Fruntieri u l-Viżi	

 <p>Viżi: l-ipproċessar effettiv tal-viżi ta' Schengen bl-appoġġ ta' politika komuni dwar il-viżi.</p>	
 <p>Fruntieri: il-kisba ta' kontroll uniformi u ta' livell għoli fil-fruntieri esterni tal-UE billi tiġi appoġġata l-ġestjoni integrata tal-fruntieri.</p>

L-implimentazzjoni u l-aħħar kisbiet ⁽²⁰⁷⁾

Ir-riżorsi mmobilizzati għall-Fond għas-Sigurtà Interna **matul il-perjodu 2014-2020 ammontaw għal EUR 3,9 biljun**, b'EUR 2,7 biljun għall-fruntieri u għall-viżi u EUR 1,2 biljun għall-kooperazzjoni tal-pulizija. Mill-ammont totali, EUR 390,2 miljun kienu finanzjament ta' emerġenza.

Fl-2018, il-Fond għas-Sigurtà Interna — il-pulizija kompli jappoġġa t-tnejn u l-ġlieda kontra r-riskji u l-krizijiet relatati mas-sigurtà (inkluż it-terroriżmu), sabiex jiġi żgurat livell għoli ta' sigurtà fl-UE. *Fl-2018* l-azzjonijiet iffinanzjati mill-Istati Membri f'dan il-qasam laħqu total ta' EUR 150 miljun f'finanzjament mill-UE, li huwa 55 % ogħla milli fl-2017.

Permezz tal-fond, **l-iskambju ta' informazzjoni kompli jiġi żviluppant fl-2018 kif ukoll l-operazzjonijiet**. *Fl-2018*, 413-il tim ta' investigazzjoni kongunta u l-Pjattaforma Multidixiplinari Ewropea kontra t-Theddiet Kriminali twaqqfu bl-użu ta' appoġġ mill-fond. Minbarra dan, mill-31 ta' Marzu 2019, 164 proġett ħadmu fuq il-prevenzjoni tal-kriminalità u 69 proġett ikkontribwew għat-titjib tal-iskambji ta' informazzjoni dwar l-infurzar tal-liġi relatati mas-sistemi tal-Europol: din hija zieda ta' 13 % meta mqabbla man-numru ta' proġetti simili rrapportati fl-2017. L-Istati Membri intensifikaw l-attivitajiet ta' taħriġ sabiex l-għadd ta' persunal tal-infurzar tal-liġi mħarreg f'suġġetti relatati mal-aspett transfruntier *fl-2018* tela' għal aktar minn 27 526, zieda ta' 230 % meta mqabbla mal-2017.

B'appoġġ tal-isforzi għall-**ġlieda kontra l-finanzjament tat-terroriżmu**, il-Fond għas-Sigurtà Interna — il-pulizija, iffinanzja attivitajiet għall-ġlieda kontra modi terroristiċi godda u għall-appoġġ tal-iżvilupp ta' azzjonijiet u ta' sħubijiet kollaborattivi bejn l-awtoritajiet pubbliċi u l-entitajiet privati. *Fl-2018* intgħażlu tliet proġetti godda biex jibbenefikaw minn EUR 2,6 miljun f'finanzjament. Il-Fond għas-Sigurtà Interna — il-pulizija, appoġġa wkoll b'EUR 6 miljun l-operazzjoni tan-Netwerk ta' Għarfien dwar ir-Radikalizzazzjoni, li jgħaqqad madwar 5 000 operatur fil-qasam mill-Istati Membri. Barra minn hekk, bl-għan li jappoġġa l-bliet fl-isforzi tagħhom biex jiproteġu aħjar l-ispazji pubbliċi, il-Fond għas-Sigurtà Interna — il-pulizija, iffinanzja diversi proġetti mmexxija mill-bliet li qed ifittxu modi innovattivi kif jiproteġu lill-abitanti u l-ispazji pubbliċi tagħhom.

⁽²⁰⁷⁾ Id-Direttorat Ġenerali għall-Migrazzjoni u l-Affarijiet Interni, *Rapport annwali tal-attività, 2018*.

L-ammont totali ta' EUR 234 miljun f'finanzjament mill-UE ntefaq fis-sena finanzjarja 2018 taħt il-**Fond għas-Sigurtà Interna — fruntieri u viżi**, li huwa 13 % ogħla mill-2017.

fl-2018, fil-qafas tas-**Sistema Ewropea ta' Sorveljanza tal-Fruntieri** — Eurosur⁽²⁰⁸⁾, l-Istati Membri nefqu ammont totali ta' EUR 234 miljun f'finanzjament mill-UE, allokat għall-programmi nazzjonali mill-Fond għas-Sigurtà Interna — fruntieri u viżi. L-għadd ta' qsim tal-fruntieri esterni tal-UE permezz tal-biben tal-kontroll awtomatizzati fil-fruntiera (iffinanzjati mill-fruntieri u l-viżi) żdied b'mod konsistenti, u laħaq kwazi l-21 miljun traġitt *fl-2018*.

Assistenza ta' emerġenza ⁽²⁰⁹⁾

Permezz tal-Fond għas-Sigurtà Interna, il-Greċja implimentat proġett ta' assistenza ta' emerġenza (EUR 7,1 miljun) għal persunal addizzjonali tas-servizz ta' akkoljenza u ta' identifikazzjoni. Dan kopra l-preżenza ta' persunal tal-pulizija (Ellenika) nazzjonali Griega fil-ħames hotspots sabiex **tizdied is-sigurtà tal-migranti u tal-persunal**.

fl-2018 l-Italja implimentat proġetti (il-kontribuzzjoni mill-UE kienet ta' EUR 62,9 miljun) relatati ma' **hotspots u ma' żoni oħra ta' żbark**. Dawn il-proġetti inkludew l-akkwist ta' tagħmir għall-kontrolli fil-fruntieri, ta' servizzi ta' interpretazzjoni/medjazzjoni interkulturali, kif ukoll l-aġġornar u t-tħaddim tal-assi ta' sorveljanza tal-fruntieri. Barra minn hekk, *fl-2018*, permezz tal-assistenza ta' emerġenza, ingħataw **EUR 4,41 miljun** addizzjonali għall-Italja.

⁽²⁰⁸⁾ https://ec.europa.eu/home-affairs/what-we-do/policies/borders-and-visas/border-crossing/eurosur_en

⁽²⁰⁹⁾ L-eżempji f'din il-kaxxa huma magħżula mir-*Rapport annwali tal-attività tal-2018* tad-Direttorat Ġenerali għall-Migrazzjoni u l-Affarijiet Interni.

Sistemi tal-IT fuq skala kbira: Fis-snin riċenti, l-UE kienet qed tiżviluppa sistemi ta' informazzjoni centralizzati fuq skala kbira tal-IT għall-gbir, għall-ipproċessar u għall-qsim ta' informazzjoni rilevanti għas-sigurtà, għall-migrazzjoni u għall-ġestjoni tal-fruntieri esterni. Dawn is-sistemi huma vitali għall-kooperazzjoni dwar is-sigurtà, kif ukoll għall-ġestjoni tal-fruntieri esterni u tal-migrazzjoni fl-UE.

- Is-sistema ta' informazzjoni ta' Schengen hija sistema ta' informazzjoni fuq skala kbira li tkopri l-UE kollha, li taħzen, twissi u tipprovi informazzjoni dwar ċerti kategoriji ta' persuni jew ta' oġġetti mfittxija jew neqsin. *Fl-2018* is-sistema giet ikkonsultata 6 biljun darba apparaguna ta' 5 biljun darba fl-2017. Dan inaqqas il-possibbiltà li l-persuni li jkunu ta' theddida għas-sigurtà jaqsmu l-fruntieri mingħajr ma jiġu kkontrollati, inklużi ċ-ċittadini tal-UE li jirritornaw fl-UE.
- Is-sistema awtomatizzata għall-identifikazzjoni tal-marki tas-swaba' tgħin fl-identifikazzjoni ta' kriminali u ta' terroristi li jidhru u jiċċaqalqu fiż-zona Schengen b'identitajiet foloz.
- *Fl-2018* ġew adottati żewġ regolamenti ⁽²¹⁰⁾ għal **Sistema Ewropea ta' Informazzjoni u ta' Awtorizzazzjoni għall-lvvjaġġar** (ETIAS), iffinanzjata mill-Fond għas-Sigurtà Interna. Is-sistema se tiġbor informazzjoni fuq il-persuni kollha li jkunu qed jivvjaġġaw mingħajr viża fl-Ewropa. Din se tiżgura li kwalunkwe tħassib possibbli dwar is-sigurtà u l-migrazzjoni irregolari jiġi identifikat qabel l-ivvjaġġar fiż-zona Schengen. Dan se jikkontribwixxi għal ġestjoni aktar effiċjenti tal-fruntieri esterni tal-UE, filwaqt li jtejjeb is-sigurtà interna tal-UE u jiffaċilita l-ġestjoni aħjar tal-migrazzjoni irregolari.
- L-iżvilupp tas-**Sistema ta' Dħul/Hruġ** beda fi tmiem l-2018 iffinanzjat mill-Fond għas-Sigurtà Interna. Is-sistema se timmodernizza l-ġestjoni tal-fruntieri esterni tal-UE billi tiehu post l-ittimbrar manwali tal-passaporti bir-reġistrazzjoni elettronika tad-data tal-identità ta' ċittadini mhux tal-UE (kif ukoll il-hin, id-data u l-post tad-dħul u tal-hruġ tagħhom).

Valutazzjoni u evalwazzjoni

L-**evalwazzjoni ta' nofs it-terminu** ⁽²¹¹⁾ kkonfermat li l-Fond għas-Sigurtà Interna wieġeb sew għall-ħtiġijiet li jinbidlu u li jfeġġu bħala konsegwenza tal-kriżi tal-migrazzjoni u tas-sigurtà u ppermetta l-qlib tar-riżorsi għall-Istati Membri affettwati.

Il-konstatazzjonijiet tal-evalwazzjoni wrew l-importanza tal- **Fond għas-Sigurtà Interna — fruntieri u viżi** sabiex tiġi żgurata l-ġestjoni integrata effettiva tal-fruntieri permezz ta' skambju aktar estensiv ta' informazzjoni u ta' kooperazzjoni, inkluż mal-Aġenzija Ewropea għall-Gwardja tal-Fruntiera u tal-Kosta. Dan għen fl-iżvilupp ta' sistemi tal-IT għas-sorveljanza tal-fruntieri u għall-ġestjoni tal-fruntieri. L-evalwazzjoni indikat li l-**Fond għas-Sigurtà Interna — il-pulizija** kien essenzjali fit-titjib tal-kapaċità tal-Istati Membri biex jindirizzaw it-theddidiet għas-sigurtà li jkollhom dimensjoni transnazzjonali bħat-terroriżmu, il-kriminalità organizzata u l-korruzzjoni. Il-fond wiegħed kooperazzjoni fl-infurzar tal-liġi fil-livell Ewropew permezz tal-iskambju ta' informazzjoni u d-disseminazzjoni tal-aħjar prattika, l-istabbiliment ta' networks u ta' proġetti transnazzjonali u l-partecipazzjoni tal-Istati Membri f'timijiet ta' investigazzjoni konġunta.

It-**tagħlimiet ewlenin li jridu jittiehdu** mill-evalwazzjoni huma relatati mal-ħtieġa li tiżdied is-sostenibbiltà tal-fond peress li l-kontinwità tal-azzjonijiet tiddependi fil-parti l-kbira mill-finanzjament tal-UE. Jenħtieġ li jittiehdu miżuri ulterjuri sabiex jittaffa l-piż amministrattiv filwaqt li l-qafas ta' evalwazzjoni u ta' monitoraġġ jista' jtejjeb billi jiġu definiti aħjar l-indikaturi, li jenħtieġ li jkunu fis-seħħ sa mill-bidu nett. Il-kalendarji ta' rapportar jenħtieġ li jkunu sinkronizzati ma' dawk tal-Istati Membri. Hafna Stati Membri jindikaw il-ħtieġa għal gwida addizzjonali mill-Kummissjoni dwar l-implimentazzjoni tal-fond. Għall-Fond għas-Sigurtà Interna — fruntieri u viżi, valur miżjud akbar tal-UE seta' jkun mistenni fl-oqsma ta' kooperazzjoni konsulari u ta' kooperazzjoni ma' pajjiżi mhux tal-UE. Għall-Fond għas-Sigurtà Interna — il-pulizija, għad irid isir progress fit-

⁽²¹⁰⁾ Ir-Regolament (UE) 2018/1240 tal-Parlament Ewropew u tal-Kunsill tat-12 ta' Settembru 2018 li jstabbilixxi Sistema Ewropea ta' Informazzjoni u ta' Awtorizzazzjoni għall-lvvjaġġar (ETIAS) u li jemenda r-Regolamenti (UE) Nru 1077/2011, (UE) Nru 515/2014, (UE) 2016/399, (UE) 2016/1624 u (UE) 2017/2226 u 2018/1241, ĠU L 236; u r-Regolament (UE) 2018/1241 tal-Parlament Ewropew u tal-Kunsill tat-12 ta' Settembru 2018 li jemenda r-Regolament (UE) 2016/794 bl-għan li tiġi stabbilita Sistema Ewropea ta' Informazzjoni u ta' Awtorizzazzjoni għall-lvvjaġġar (ETIAS).

⁽²¹¹⁾ COM (2018) 464, https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/20180612_com-2018-464-report_en.pdf

titjib tal-ħila tal-Istati Membri li jħarsu l-infrastruttura kritika, fl-iżvilupp ta' skemi ta' taħriġ u ta' programmi ta' skambju, u li tittiehed azzjoni ma' pajjiżi mhux tal-UE u ma' organizzazzjonijiet internazzjonali. L-Istati Membri huma mhegga jtejbu l-flessibiltà fit-tfassil tal-programmi nazzjonali u tal-allokkazzjoni tal-finanzjament ⁽²¹²⁾.

Il-Kummissjoni qieset bis-sħiħ il-konstatazzjonijiet tal-evalwazzjoni fil-proposta għal **Fond għas-Sigurtà Interna msaħħa** ⁽²¹³⁾. B'mod partikolari, il-proposta tinkludi sett ġdid ta' objettivi li se jappoġġa lill-Istati Membri b'mod aktar flessibbli u effettiv biex jiġu onorati l-impenji fl-oqsma prijoritarji tas-sigurtà: il-ġlieda kontra t-terrorizmu u r-radikalizzazzjoni; il-kriminalità serja u organizzata; iċ-ċiberkriminalità; u l-protezzjoni tal-vittmi tal-kriminalità. Il-proposta żżid il-flessibiltà tal-fond billi tirriżerva sehem sostanzjali mill-finanzjament għal sfidi imprevisi għas-sigurtà, sabiex b'hekk tippermetti għal rispons rapidu għal emergenzi u l-allokkazzjoni ta' fondi lill-Istati Membri li jeħtiġhom l-aktar. Peress li s-sigurtà hija kwistjoni globali li tiddependi mill-azzjonijiet tagħna lil hinn mill-fruntieri tal-UE u hija kwistjoni trażversali li teħtieġ rispons koordinat mill-UE, il-Fond imtejjeb ser ikompli jappoġġa l-miżuri f'pajjiżi mhux tal-UE, filwaqt li jiżgura komplimentarjetà sħiħa mal-prijoritajiet tas-sigurtà interna tal-UE u mal-objettivi ġenerali f'dawk il-pajjiżi. Se jaħdem b'mod aktar effettiv ma' fondi oħra tal-UE wkoll, inklużi l-Fondi tal-Politika ta' Koeżjoni u Orizzont Ewropa, kif ukoll mal-Fond għall-Ġestjoni Integrata tal-Fruntieri u l-Fond għall-Ażil u l-Migrazzjoni sabiex jiġi mmassimizzat ir-rispons tal-UE għall-isfidi tas-sigurtà f'kull aspett.

Sabiex tiġi żgurata ġestjoni aktar integrata u aħjar tal-fruntieri esterni tal-UE, **il-Fond kurrenti għall-Fruntieri u l-Viżi se jiġi ttrasferit mill-Fond għas-Sigurtà Interna għall-Fond il-ġdid għall-Ġestjoni Integrata tal-Fruntieri** ⁽²¹⁴⁾. Il-Fond għall-Ġestjoni Integrata tal-Fruntieri se jikkontribwixxi għall-iżvilupp ulterjuri tal-politika komuni dwar il-viżi u jiżgura l-ġestjoni integrata Ewropea tal-fruntieri fil-fruntieri esterni tal-UE bil-ħsieb li jiġi ġestit il-qsim effiċjenti tal-fruntieri esterni tal-UE. Il-flessibiltà se tkun kruċjali għad-distribuzzjoni tal-finanzjament. Se tippermetti li jiġi ddeterminat il-mod it-tajjeb ta' konsenja u t-temi li għalihom jenħtieġ li jiġi allokat il-finanzjament, filwaqt li tinzamm massa kritika tal-finanzjament bil-quddiem għal investimenti pluriennali strutturali u kbar f'konformità mal-ftiġijiet tal-Istati Membri. L-allokkazzjoni se tqis ukoll bis-sħiħ il-ħtieġa tal-Istati Membri li jiffokaw l-investimenti fuq prijoritajiet ewlenin tal-UE skont il-korp tad-dritt tal-UE (l-*"acquis tal-Unjoni"*).

Il-Programm dwar is-Saħħa

L-għan tal-Programm dwar is-Saħħa huwa li jikkomplementa, jappoġġa u jżid il-valur għall-politiki tal-Istati Membri sabiex itejbu s-saħħa tal-pubbliku u jnaqqsu l-inugwaljanzi fis-settur tas-saħħa, jinkoraġġixxu l-innovazzjoni fis-saħħa u jzidu s-sostenibbiltà tas-sistemi tas-saħħa.

Fl-2018, total ta' EUR 60,7 miljun ġew allokati sabiex l-UE tkun tista' tkompli tappoġġa l-attivitatiet tas-saħħa tal-Istati Membri. Il-baġit disponibbli matul il-perjodu 2014-2020 jammonta għal EUR 449,4 miljun ⁽²¹⁵⁾. *Fl-2018*, dan kopra: EUR 6,9 miljun għal theddidiet transfruntiera serji għas-saħħa; EUR 7,4 miljun għal sistemi tal-kura tas-saħħa effettivi, aċċessibbli u reżiljenti ⁽²¹⁶⁾; EUR 22 miljun għal aċċess akbar għal għarfien espert u għal informazzjoni mediċi għal kundizzjonijiet speċifiċi.

Fl-2018 ġew iffirmati sitt azzjonijiet kongunti mal-Istati Membri: dwar (a) l-inugwaljanzi tas-saħħa, (b) is-sħubija innovattiva dwar l-azzjoni kontra l-kanċer, (ċ) it-tilqim, (d) it-tnejjja u l-azzjoni fil-punti tad-dħul (għall-qsim fl-ajru, marittimu u fuq l-art), (e) azzjoni li tappoġġa n-netwerk tas-Saħħa elettronika, u (f) informazzjoni dwar is-saħħa favur sistema sostenibbli tal-UE dwar l-informazzjoni tas-saħħa b'appoġġ tal-għarfien tal-pajjiżi, ir-riċerka dwar is-saħħa u t-tfassil tal-politiki. ⁽²¹⁷⁾

⁽²¹²⁾ Matul id-djalogi dwar ir-rieżami ta' nofs it-terminu mal-Istati Membri, il-Kummissjoni terġa' tivvaluta l-prijoritajiet ta' finanzjament tagħhom u l-allokkazzjonijiet korrispondenti. Ammont addizzjonali ta' EUR 158,6 miljun żdied mal-programmi nazzjonali riveduti, skont id-dikjarazzjoni tal-programm 2018 tal-Fond għas-Sigurtà Interna — fruntieri u viżi.

⁽²¹³⁾ COM(2018) 472, <https://eur-lex.europa.eu/legal-content/MT/TXT/?qid=1540391576418&uri=CELEX%3A52018PC0472>

⁽²¹⁴⁾ COM(2018) 473, <https://eur-lex.europa.eu/legal-content/MT/TXT/?qid=1540390917212&uri=CELEX%3A52018PC0473>

⁽²¹⁵⁾ *Dikjarazzjoni tal-Programm tal-2018*.

⁽²¹⁶⁾ Id-Direttorat Ġenerali għas-Saħħa u s-Sikurezza Alimentari, *Rapport annwali tal-attività tal-2018*.

⁽²¹⁷⁾ *Dikjarazzjoni tal-Programm tal-2018*.

L-**Azzjoni Kongunta dwar it-Tilqim (2018-2021)** tinvolvi 20 pajjiż, iċ-Ċentru Ewropew għall-Prevenzjoni u l-Kontroll tal-Mard, l-Organizzazzjoni Dinjija tas-Saħħa, l-industrija u l-partijiet ikkonċernati. L-azzjoni kongunta hija koordinata mill-istituzzjoni nazzjonali ta' Franza tar-riċerka dwar is-saħħa u medika. Bil-kondiviżjoni tal-għodod għal risponsi nazzjonali aktar b'saħħithom marbutin mal-isfidi relatati mat-tilqim, l-azzjoni kongunta għandha l-għan li tkattar kooperazzjoni Ewropea dejjiema kontra mard evitabbli permezz tat-tilqim. ⁽²¹⁸⁾

Sors: Il-Kummissjoni Ewropea.

L-implimentazzjoni tal-2019 tal-programm dwar is-saħħa tqis kemm ir-rakkomandazzjonijiet li jirriżultaw mill-evalwazzjoni *ex post* tat-tieni (2) programm dwar is-saħħa 2008-2013, kif ukoll dawk li jirriżultaw mill-evalwazzjoni ta' nofs it-terminu tat-tielet (3) programm dwar is-saħħa, jiġifieri: it-titjib tal-monitoraġġ tal-programm u l-iżgurar ta' disseminazzjoni aktar proattiva tar-riżultati, kif ukoll il-promozzjoni ta' kollaborazzjoni bejn il-Kummissjonijiet aħjar.

Għall-perjodu baġitarju 2021-2027, il-Kummissjoni pproponiet l-integrazzjoni tal-programm dwar is-saħħa fi programm komprensiv integrat tal-Fond Soċjali Ewropew+ ⁽²¹⁹⁾. Il-programm se jindirizza r-reżiljenza u l-effettività tas-sistemi tal-kura tas-saħħa u l-politiki dwar is-saħħa pubblika, l-inugwaljanzi fl-aċċess għas-saħħa pubblika u l-kwalità tal-kura tas-saħħa bejn l-Istati Membri, kif ukoll il-protezzjoni kontra theddidiet transfruntiera serji għas-saħħa.

Ikel u għalf

Objettivi tal-programm

L-għan tal-programm għall-ikel u għall-għalf huwa li jikkontribwixxi għal livell għoli ta' **saħħa** għall-**bnedmin, għall-annimali** u għall-**pjanti** tul il-katina alimentari u f'oqsma relatati, billi **jipprevjenu u jeqred mard u organiżmi ta' ħsara** u billi jiżgura livell għoli ta' protezzjoni għall-konsumaturi u għall-ambjent, filwaqt li **jsaħħaħ il-kompetittività tal-industrija tal-ikel u tal-għalf** tal-UE u jiffavorixxi l-ħolqien ta' impjiegi.

⁽²¹⁸⁾ Id-Direttorat Ġenerali għas-Saħħa u s-Sikurezza Alimentari, *Rapport annwali tal-attività tal-2018*.

⁽²¹⁹⁾ COM(2018) 382 final.

L-implimentazzjoni u l-aħħar kisbiet ⁽²²⁰⁾

Fl-2018 gie allokat **total ta' EUR 282,2 miljun** ⁽²²¹⁾ sabiex l-UE tkun tista' tkompli bil-ħidma tagħha fuq is-sikurezza alimentari u tal-għalf. Il-baġit disponibbli matul il-perjodu 2014-2020 jammonta għal EUR 1 892 miljun ⁽²²²⁾. Dan kopra l-għotjiet għall-Istati Membri sabiex jeqirdu mard tal-annimali (EUR 137,6 miljun), għal fondi ta' emerġenza veterinarja (EUR 48,4 miljun), għall-iżguraw tas-saħħa tal-pjanti (EUR 15,6 miljun ⁽²²³⁾), u għal miżuri oħra ta' appoġġ (EUR 74,6 miljun) ⁽²²⁴⁾.

Il-programm ikkofinanzja 139 programm veterinarju nazzjonali għall-kontroll u għall-qerda tal-mard tal-annimali inkluż dak li jista' jittiehed mill-bniedem. Pereżempju, sa mill-2014 **id-deni Afrikan tal-ħnieżer** (marda devastanti għall-ħnieżer u għaċ-ċingjal) qed jinfirx mill-pajjiżi tal-Ewropa tal-Lvant li mhumiex fl-UE għall-pajjiżi tal-UE li jmissu magħhom mil-Lvant. Il-marda virali tinfirex miċ-ċingjal, mill-ħnieżer infettati jew minn materjal infettat bħal veikoli u bwiez. Fl-2018, disa' Stati Membri kellhom programmi nazzjonali approvati mill-UE fis-seħħ għall-kontroll u għall-qerda tad-deni Afrikan tal-ħnieżer. B'kolloxx intefqu EUR 13,7 miljun fuq daww il-programmi. Il-miżuri ta' emerġenza kienu kkofinanzjati b'EUR 36,1 miljun. Barra minn hekk, żewġ pajjiżi ġirien li mhumiex fl-UE (il-Moldova) u l-Ukrajna ngħataw appoġġ finanzjarju. L-għadd ta' Stati Membri li sabu infezzjonijiet żdied minn sitta għal għaxra fl-2018.

Il-programm ikkofinanzja 24 programm nazzjonali għall-istħarriġ tas-saħħa tal-pjanti. Dawn jiżguraw id-detezzjoni u l-qerda bikrija ta' tifqigħat ta' pesti fil-pjanti. Pereżempju, il-programm qed jiffinanzja miżuri kontra l-batterju tal-pjanti *Xylella fastidiosa* li qed jinfetta s-siġar taż-żebbuġ u l-frott tal-għadma ⁽²²⁵⁾. Mill-2017, l-UE bdiet tikkontribwixxi finanzjarjament għall-kumpens lis-sidien għall-valur tal-pjanti meqruda.

Il-programm jappoġġa l-infurzar tal-legiżlazzjoni tal-UE dwar l-ikel u l-għalf permezz ta' żewġ azzjonijiet: l-isperturi tal-ikel jitħarrġu permezz tat-“Taħriġ Aħjar għal Ikel aktar sikur” (160 kors ta' taħriġ ibbażati fil-klassi b'aktar minn 500 partecipant u madwar 6 500 partecipant f'kursijiet ta' taġħlim elettroniku) u l-laboratorji ta' infurzar nazzjonali huma appoġġati minn 46 laboratorju ta' referenza Ewropej (EUR 16,9 miljun). Dawn il-laboratorji ta' referenza jipprovdu appoġġ tekniku u assistenza koordinata lill-Istati Membri tal-UE fit-twertiq ta' awditi ufficjali għall-ikel u għall-għalf (“kontrolli”). Iż-żewġ azzjonijiet jgħinu sabiex jiżguraw l-infurzar uniformi u, eventwalment, kundizzjonijiet ekwi fis-suq uniku.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni ta' nofs it-terminu tal-programm ikkontribwiet għall-iżvilupp tal-qasam tal-ikel u l-għalf fil-proposta għal programm għas-suq uniku ⁽²²⁶⁾. L-azzjonijiet tal-katina alimentari appoġġati taħt il-programm propost, bħal miżuri veterinarji u fitosanitarji għall-promozzjoni ta' livell għoli tas-saħħa u tat-trattament xieraq tal-annimali, livell għoli ta' saħħa tal-pjanti u għall-prevenzjoni ta' krizijiet tas-saħħa tal-annimali u tal-pjanti, fil-parti l-kbira qed ikomplu l-programm eżistenti.

Nuqqas tal-programm dwar l-ikel u l-għalf identifikat fl-evalwazzjoni ta' nofs it-terminu ⁽²²⁷⁾ u inkluż f'rakkomandazzjoni tal-Qorti tal-Awdituri kien in-nuqqas ta' indikaturi li jippermettu li ssir valutazzjoni tal-kosteffettività.

Fl-2018, il-Kummissjoni ħadmet fuq l-iżvilupp u l-implimentazzjoni ta' sett komprensiv ta' indikaturi tal-kosteffettività għall-oqsma tal-infiq ewlenin koperti mill-programm dwar l-ikel u l-għalf. Dawn se jiġu applikati fl-evalwazzjoni *ex post* tal-programm. Dawn se jiffirmaw ukoll il-bażi tal-qafas ta' monitoraġġ tal-qasam tal-ikel u l-għalf fil-programm tas-suq uniku fil-qafas finanzjarju pluriennali futur.

⁽²²⁰⁾ *Dikjarazzjoni tal-Programm tal-2018*. L-ammont ta' EUR 282,2 miljun jinkludi EUR 4,5 miljun għall-Aġenzija Ewropea għas-Sustanzi Kimiċi.

⁽²²¹⁾ Id-Direttorat Ġenerali għas-Saħħa u s-Sikurezza Alimentari, *Rapport annwali tal-attività tal-2018*.

⁽²²²⁾ *Dikjarazzjoni tal-Programm tal-2018*.

⁽²²³⁾ Jinkludi stħarriġijiet u miżuri ta' emerġenza

⁽²²⁴⁾ Id-Direttorat Ġenerali għas-Saħħa u s-Sikurezza Alimentari, *Rapport annwali tal-attività tal-2018*. L-ammont ta' EUR 74,6 miljun jinkludi sentejn ta' finanzjament għall-laboratorji ta' riferiment tal-UE.

⁽²²⁵⁾ https://ec.europa.eu/food/plant/plant_health_biosecurity/legislation/emergency_measures/xylella-fastidiosa_en

⁽²²⁶⁾ COM(2018) 441 (<https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=CELEX%3A52018PC0441>).

⁽²²⁷⁾ <https://ec.europa.eu/transparency/regdoc/rep/1/2017/EN/COM-2017-546-F1-EN-MAIN-PART-1.PDF>

Il-Programm għall-Konsumaturi

Il-**Programm għall-Konsumaturi** ⁽²²⁸⁾ jappoġġa l-politika tal-UE dwar il-konsumatur billi jgħin lill-pubbliku jgawdi d-drittijiet sħaħ tiegħu bħala konsumatur u jieħu sehem b'mod attiv fis-suq uniku. B'hekk, qed jappoġġa t-tkabbir, l-innovazzjoni u l-ilħuq tal-oġġettivi tal-Ewropa 2020.

Indaġni fuq siti web tat-telekomunikazzjoni u ta' servizzi diġitali oħra

Permezz tan-Netwerk ta' Kooperazzjoni għall-Konsumatur, l-awtoritajiet ta' 21 Stat Membru tal-UE flimkien man-Norveġja u mal-Iżlanda għarblu 207 siti web minn operaturi li joffru servizzi bħall-aċċess għal telefonija fissa u mobbli, l-internet u x-xandir tal-awdjo u tal-vidjo.

It-tgħarbil zvela irregolaritajiet u żewġ terzi mis-siti web ġew issenjalati għal investigazzjoni ulterjuri. Il-problema ewlenija kienet in-nuqqas ta' informazzjoni ċara dwar l-immaniġġjar tal-ilmenti. L-awtoritajiet talbu lis-siti web ikkonċernati jallinjaw il-prattiki tagħhom mal-legiżlazzjoni tal-UE dwar il-konsumatur. Ir-riżultati dettaljati tat-tgħarbil jistgħu jinstabu online

(https://ec.europa.eu/info/sites/info/files/results_of_2017_-_telecommunication_sweep_0.pdf)

Ir-riżultat preliminari tal-evalwazzjoni interim ⁽²²⁹⁾ jikkonkludi li l-Programm għall-Konsumaturi qed jaqdi rwol kruċjali fis-sostenn tal-politika tal-UE dwar il-konsumatur u jwassal benefiċċji konkreti għall-konsumaturi Ewropej u għal partijiet ikkonċernati oħra. B'mod ġenerali, l-attivitajiet iffinanzjati permezz tal-Programm għall-Konsumaturi 2014-2020 għamlu progress fl-ilħuq tal-oġġettivi speċifiċi tal-programm fl-oqsma tas-sikurezza, tal-informazzjoni u tal-edukazzjoni għall-konsumaturi, tad-drittijiet, tar-rimedju u tal-infurzar, u jġibu l-valur miżjud tal-UE. Madankollu, l-evalwazzjoni identifikat ukoll lok fejn jista' jsir titjib fil-programm, primarjament b'rabta mas-simplifikazzjoni u mal-piż amministrattiv (ivvalutat bħala għoli mill-partijiet ikkonċernati). Barra minn hekk, l-użu tal-baži ta' evidenza tat-teħid ta' deċiżjonijiet tal-programm jista' jittejjeb. L-evalwazzjoni tikkonkludi li fil-futur, il-hila tal-programm li jirreaġixxi għal sfidi ġodda relatati mal-iżviluppi tas-suq, mad-diġitalizzazzjoni u ma' domandi ġodda tal-politiki jenħtieġ li tissaħħaħ.

Ir-riżultati tal-evalwazzjoni ġew riflessi fil-proposta l-ġdida għal **programm ġdid tas-suq uniku** taħt il-qafas finanzjarju pluriennali futur, li jinkludi qasam għall-konsumaturi, b'mod partikolari sabiex il-konsumaturi jkunu f'pożizzjoni b'saħħitha u protetti. Il-programm il-ġdid tas-Suq Uniku se jiggarrantixxi l-infurzar tad-drittijiet tal-konsumaturi, jiżgura livell għoli ta' harsien tal-konsumaturi u s-sikurezza tal-prodotti, u jgħin lill-konsumaturi meta jkollhom xi diffikultà, ngħidu aħna waqt ix-xiri online. Dan jiffacilita wkoll l-aċċess mill-konsumaturi għal rimedju, kif jipproponi l-patt il-ġdid għall-konsumaturi ⁽²³⁰⁾. Billi jappoġġa l-attivitajiet tal-politika dwar il-konsumatur, il-programm tas-suq uniku futur se jiżviluppa wkoll benefiċċji reciproci mal-Fond għall-Ġustizzja, għad-Drittijiet u għall-Valuri sabiex jiżgura li jiġu rrispettati l-ligijiet tal-konsumatur.

Ewropa Kreattiva

Objettivi tal-programm

Ewropa Kreattiva huwa l-programm qafas tal-Kummissjoni Ewropea biex jiġu appoġġati s-setturi kulturali u awdjovizivi tal-Ewropa. Il-programm huwa maqsum f'żewġ subprogrammi, Kultura u MEDIA kif ukoll il-fergħa transettorjali. L-oġġettivi tiegħu huwa li jippromwovi d-diversità kulturali u lingwistika u jsaħħaħ il-kompetittività ta' dawn is-setturi, billi jibni l-kapaċità ta' operar f'livell transnazzjonali permezz tal-appoġġ għal kumpaniji tal-produzzjoni u tad-distribuzzjoni indipendenti fil-qasam awdjoviziv kif ukoll għal firxa wiesgħa ta' negozji fil-qasam kulturali.

⁽²²⁸⁾ <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32014R0254>

⁽²²⁹⁾ L-evalwazzjoni ta' nofs it-terminu hija finalizzata iżda r-rapport għadu ma ġiex adottat u ppubblikat.

⁽²³⁰⁾ http://europa.eu/rapid/press-release_IP-18-3041_mt.htm

L-implimentazzjoni u l-aħħar kisbiet

MEDIA jappoġġa l-qafas regolatorju msaħħaħ li jippermetti ċ-ċirkulazzjoni transfruntiera tax-xogħlijiet. Regoli ġodda se jikkontribwixxu għal distribuzzjoni aktar mifruxa tax-xogħlijiet awdjovizivi madwar l-UE: id-direttiva riveduta dwar is-servizzi tal-midja awdjoviziva ssaħħaħ l-obbligi tal-fornituri tas-servizzi fuq talba għall-promozzjoni tax-xogħlijiet Ewropej; ir-regolament dwar il-portabbiltà transfruntiera ta' servizzi b'kontenut online jippermetti lill-Ewropej igawdu s-servizzi b'kontenut online meta jivvjaġġaw fl-UE; id-direttiva dwar it-trażmissjonijiet u r-ritrażmissjonijiet online ta' programmi tar-radju u tat-TV; id-direttiva l-ġdida dwar id-dritt tal-awtur fis-suq uniku diġitali għandha l-għan li tiżgura aktar aċċess transfruntier u online għal kontenut protett bid-dritt tal-awtur, b'mod partikolari billi tiffaċilita l-liċenzjar ta' biċċiet ta' xogħol awdjovizivi u li mhumieq fil-kummerċ. MEDIA jakkumpanja dan il-qafas regolatorju li qed jevolvi billi jrawwem kollaborazzjoni fil-katina tal-valur bl-għan li jappoġġa proġetti b'potenzjal għoli ta' ċirkolazzjoni.

Kontribuzzjoni kbira għall-kooperazzjoni kulturali fil-livell tal-UE, u kisba importanti *fl-2018*, kienet l-adozzjoni ta' **Aġenda ġdida Ewropea għall-kultura** ⁽²³¹⁾. L-aġenda l-ġdida għandha l-għan li twieġeb għall-isfidi soċjali u ekonomiċi li l-UE qed tiffaċċja billi tuża l-kultura għall-bini ta' unjoni aktar ġusta u inklużiva li ssostni l-innovazzjoni, il-kreattività u l-impjiegi u t-tkabbir sostenibbli. L-aġenda l-ġdida tistabbilixxi **permezz ta' 25 azzjoni f'ħames dimensjonijiet** (soċjali, ekonomika, esterna, tal-wirt kulturali, digital4culture) u tipproponi involviment akbar tal-Istati Membri fil-kollaborazzjoni dwar il-politiki u fl-implimentazzjoni tar-riżultati tal-politiki permezz ta' proġetti kongunti, inkluż ma' organizzazzjonijiet kulturali internazzjonali u ma' istituti kulturali nazzjonali f'pajjiżi terzi.

Fl-2018, b'kollox ġew sottomessi 5 290 applikazzjoni permezz tal-programm Ewropa Kreattiva (748 taħt Kultura u 4 542 taħt MEDIA), li 2 429 minnhom intgħażlu għal finanzjament (234 għal Kultura u 2 195 għal MEDIA).

Fl-2018, MEDIA qasam ukoll stejjer fuq mezzi differenti billi laħaq 122 miljun ruħ permezz taċ-ċinema (55 miljun), tat-TV (57 miljun), ta' festivals u attivitajiet (8,5 miljun) u tal-video-on-demand (VOD) (1,82 miljun).

MEDIA jagħmel kontribut essenzjali sabiex jagħmel il-films Ewropej disponibbli lil hinn mis-swieq domestiċi tagħhom. B'mod ġenerali, fl-2018 MEDIA appoġġa l-ħruġ fis-swali taċ-ċinema ta' 563 film b'mod transfruntier. Appoġġ immirat ingħata lil 19-il film individwali għad-distribuzzjoni fuq medja ta' 25 territorju, permezz ta' konsorzji ta' distributuri, għall-promozzjoni tal-aċċess transfruntier.

Taħt is-subprogramm Kultura, fl-2018 l-appoġġ wassal għal 132 proġett ta' kooperazzjoni Ewropew, li minnhom 29 kienu relatati ma' sejha speċjali għall-wirt kulturali bħala kontribut għas-Sena Ewropea tal-Wirt Kulturali. Dawn il-proġetti jaccennaw id-diversità kulturali tal-Ewropa, u jgibu magħhom benefiċċji ekonomiċi għal intrapriżi żgħar u medji u għal mikronegozji attivi fis-setturi kulturali bħall-mużika, il-pubblikazzjoni u d-disinn.

Emenda għall-Programm ta' Hidma li ġie adottat f'April 2018 għamlitha possibbli li jġu ffinanzjati aktar proġetti żgħar ta' kooperazzjoni, sabiex b'hekk titwessa' il-partecipazzjoni fil-kompetizzjoni għall-Premji tal-Unjoni Ewropea għall-Wirt Kulturali u għal-Letteratura, u b'hekk ziedet l-azzjoni ta' bini ta' kapacità għall-Kapitali Ewropej tal-Kultura futuri, filwaqt li tat tliet għotjiet lill-kunsill internazzjonali dwar il-monumenti u s-siti tal-Organizzazzjoni tan-Nazzjonijiet Uniti għall-Edukazzjoni, ix-Xjenza u l-Kultura (Unesco) u lill-Kunsill tal-Ewropa sabiex jimplementa objettivi speċifiċi tas-Sena Ewropea tal-Wirt Kulturali, u nediet skema ta' mobilità sperimentali ġdida għall-artisti u għan-nies kreattivi.

Taħt il-qasam transettorjali, il-**facilità ta' garanzija għas-setturi kulturali u kreattivi** hija strument innovattiv immexxi mis-suq li jindirizza d-diskrepanza fil-finanzjament għall-intrapriżi żgħar u medji f'dawn is-setturi. *Sa tmiem it-tielet trimestru tal-2018*, il-Facilità kienet iffirmit 11-il ftehim ta' garanzija ma' 10 intermedjarji finanzjarji mill-Belġju, miċ-Ċekja, minn Spanja, minn Franza, mill-Italja, mill-Polonja, mill-Portugall u mir-Rumanija. B'mod ġenerali, ingħata aktar minn 630 self taħt l-iskema lil benefiċjarji finali, li 60 % minnhom kienu mis-settur awdjoviziv u 40 % minn setturi kulturali oħrajn.

⁽²³¹⁾ https://ec.europa.eu/culture/sites/culture/files/commission_communication_-_a_new_european_agenda_for_culture_2018.pdf

Barra minn hekk, approprjazzjonijiet addizzjonali għall-baġit tal-2018 għamluha possibbli li jiġi ffinanzjat proġett transettoralji, fil-kuntest tas-Sena Ewropea tal-Wirt Kulturali, sabiex jiġi promoss il-wirt tal-films permezz tad-digitalizzazzjoni ta' films klassiċi u bl-organizzazzjoni ta' wiri fis-swali f'postijiet li jirriflettu r-rikkezza tal-arkitettura Ewropea.

Il-proġett tal-politika "**Spazji u Bliet Kulturali u Kreattivi**" *beda f'Novembru 2018* u se jibqa' għaddej sa Marzu 2021. Il-proġett għandu l-għan li jipprovdi appoġġ għall-ispazji kulturali u kreattivi kif ukoll għal atturi oħrajn, b'mod partikolari dawk fil-livell lokali. Il-kuntest usa' taċ-ċentri kreattivi, taċ-ċentri kulturali u l-kuntest lokali wkoll se jiġu esplorati sabiex isir użu aħjar mill-ispazji pubbliċi għar-rigenerazzjoni soċjali permezz tal-kultura, bl-għan li jingħaqdu aħjar il-politiki dwar l-iżvilupp urban, l-inkluzjoni soċjali, il-ħolqien tal-impjegi, l-iżvilupp tal-ħiliet kif ukoll dwar l-innovazzjoni: il-ħolqien ta' spazju għall-esperimentazzjoni bil-politiki u għall-appoġġ ta' approċċi ġodda, sabiex jiġu ttestjati ideat dwar il-kultura u l-ekonomija kreattiva fil-kuntest tal-ekonomija kollaborattiva. Il-bliet u l-awtoritajiet reġjonali ser ikunu involuti b'mod attiv fil-proġett u fl-organizzazzjoni ta' sensiela ta' laboratorji urbani.

Permezz tal-partecipazzjoni ta' **pajjiżi terzi** f'Ewropa Kreattiva, il-Kummissjoni saħħet il-kooperazzjoni kulturali tal-UE b'mod partikolari mal-Balkani tal-Punent kif ukoll mal-Viċinat fin-Nofsinar u fil-Lvant, filwaqt li kkontribwiet għat-trawwim tad-diversità kulturali u għall-appoġġar tal-industriji kulturali u kreattivi. Ġew iffirmati żewġ ftehimiet għall-partecipazzjoni tal-Armenja u tal-Kosovo ⁽²³²⁾ f'Ewropa Kreattiva, sabiex b'hekk in-numru ta' pajjiżi terzi li ssieħbu fil-programm tela' għal 13. Il-partecipazzjoni tal-pajjiżi kollha tal-Balkani tal-Punent (l-Albanija, il-Maċedonja ta' Fuq, il-Kosovo, il-Montenegro, is-Serbja u l-Bożnija-Ħerzegovina) f'Ewropa Kreattiva tippermetti għal tishih tal-Istrateġija UE-Balkani tal-Punent.

Valutazzjoni u evalwazzjoni

Skont l-evalwazzjoni ta' nofs it-terminu ⁽²³³⁾, b'mod ġenerali, il-programm Ewropa Kreattiva mar tajjeb, b'livell għoli ta' domanda u ta' partecipazzjoni mill-partijiet ikkonċernati. Il-programm Ewropa Kreattiva għadu rilevanti ħafna u jindirizza l-isfidi kurrenti fis-settur, bħall-frammentazzjoni tas-swieg u d-digitalizzazzjoni dejjem akbar tagħhom. Bl-appoġġa għaċ-ċirkolazzjoni ta' kontenut divers, il-programm ikkontribwixxa wkoll għat-tifrix u għad-difiza tal-valuri Ewropej. Instab ukoll li Ewropa Kreattiva huwa rilevanti għall-prijoritajiet li jinbidlu tas-setturi, għall-istrateġiji fil-mira tal-Istati Membri u għall-prijoritajiet tal-politika tal-UE. Madankollu, minkejja l-kisbiet pożittivi, il-programm fadallu x'jagħmel sabiex jappoġġa lis-setturi kulturali u kreattivi fl-isfruttar bis-sħiħ tal-opportunitajiet li tippreżenta l-bidla digitali, filwaqt li jittieħdu inkonsiderazzjoni l-udjenza l-ġdida u l-mudelli tal-konsum, u kif iseħħu, jiġu prodotti, aċċessati u monetizzati x-xogħlijiet kulturali u kreattivi fl-ekonomija digitali.

Għall-qafas finanzjarju pluriennali li jmiss, il-Kummissjoni pproponiet li jiżdied il-finanzjament għal Ewropa Kreattiva ⁽²³⁴⁾. Il-programm il-ġdid jibni fuq il-kisbiet tal-programm kurrenti filwaqt li jsaħħaħ ir-rispons għall-indirizzar tat-trasformazzjoni tas-setturi kulturali u kreattivi. Il-programm il-ġdid Ewropa Kreattiva biħsiebu jiffoka fuq is-saħħa tan-netwerks u l-kooperazzjoni sabiex jgħin fl-espansjoni ta' dawn is-setturi. Se joffri opportunitajiet għall-benefiċjarji sabiex jizviluppaw inizjattivi transfruntiera Ewropej teknoloġikament u artistikament innovattivi għall-iskambju, għall-ħolqien kongunt, għall-koproduzzjoni, għad-distribuzzjoni u għall-promozzjoni ta' xogħlijiet Ewropej u jagħmluhom aċċessibbli għal udjenza wiesgħa u diversa. Huwa mistenni li se jintensifika l-innovazzjoni, inkluz permezz tal-kollaborazzjoni transettoralji, sabiex isir l-aħjar użu mit-teknoloġija digitali għall-ħolqien u għall-iżvilupp tal-udjenza. Il-programm il-ġdid jappoġġa wkoll lis-settur tal-midja tal-aħbarijiet sabiex jipromwovi midja diversa u pluralistika, filwaqt li jsaħħaħ il-ġurnalizmu ta' kwalità u jrawwem il-litteriżmu medjatiku. L-implimentazzjoni tal-programm se tiġi ssimplifikata wkoll sabiex tiżdied il-kosteffettività u jitnaqqas il-piż amministrattiv.

⁽²³²⁾ Dan l-isem huwa mingħajr preġudizzju għall-pożizzjonijiet dwar l-istatus, u huwa konformi mal-UNSCR 1244/1999 u mal-Opinjoni tal-QIG dwar id-dikjarazzjoni tal-indipendenza tal-Kosovo.

⁽²³³⁾ SWD(2018) 159 final <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=SWD:2018:159:FIN> (p. 39).

⁽²³⁴⁾ COM(2018) 366 final https://eur-lex.europa.eu/resource.html?uri=cellar:509e1bcb-63f0-11e8-ab9c-01aa75ed71a1.0003.02/DOC_1&format=PDF

Il-programm dwar id-drittijiet, l-ugwaljanza u ċ-ċittadinanza

Il-**Programm dwar id-Drittijiet, l-Ugwaljanza u ċ-Ċittadinanza** ⁽²³⁵⁾ għandu l-għan li jikkontribwixxi għall-iżvilupp ulterjuri ta' UE fejn l-ugwaljanza u d-drittijiet tal-persuni, kif imnaqqxa fit-trattati tal-UE, fil-Karta tad-Drittijiet Fundamentali u fil-konvenzjonijiet internazzjonali dwar id-drittijiet tal-bniedem, jiġu promossi u implimentati b'mod effettiv. Il-programm huwa implimentat permezz ta' ġestjoni diretta. B'baġit ta' **EUR 62 miljun** fl-2018, il-programm iffinanzja azzjonijiet tal-awtoritajiet pubbliċi, tal-universitajiet, ta' organizzazzjonijiet nongovernattivi u ta' organizzazzjonijiet oħra li jappoġġaw il-politiki tal-Kummissjoni dwar id-drittijiet fundamentali.

Fl-2018, il-programm iffinanzja azzjonijiet **għall-ġlieda kontra d-diskriminazzjoni u għall-promozzjoni tal-ugwaljanza** bħall-pjattaforma tal-UE għall-Karti dwar id-Diversità u l-forum tal-2018 tiegħu "Id-Diversità f'Europa Diversa" ⁽²³⁶⁾. Sabiex **jippromwovi l-ugwaljanza bejn in-nisa u l-irġiel**, il-programm iffinanzja kampanja dwar "It-Tneħħija tad-Differenza bejn il-Pagi tal-Irġiel u n-Nisa" fil-Jum Ewropew għall-Pagi Ndaqs. Il-programm ippromwova wkoll diskussjoni politika dwar il-partecipazzjoni tan-nisa fis-suq tax-xogħol u dwar il-prijoritajiet futuri għall-ħidma dwar l-ugwaljanza bejn il-ġeneri billi ffinanzja l-konferenza Ewropea "L-Ugwaljanza Bejn il-Ġeneri u INT" (Ottubru 2018, Vjenna). Dwar il-**protezzjoni tal-privatezza u ta' data personali**, il-programm għen sabiex jiżied l-għarfien fost l-intrapriżi żgħira u medji, l-awtoritajiet pubbliċi u l-individwi dwar ir-regoli l-ġodda dwar il-protezzjoni tad-*data* ⁽²³⁷⁾ permezz ta' sett ta' għodod ta' gwida online disponibbli fuq is-sit web tal-Kummissjoni bil-lingwi kollha tal-UE apparti l-fuljetti u l-iskedi informattivi. Il-programm huwa wkoll il-pilastru finanzjarju ewlieni tal-**politika tal-Kummissjoni għall-persuni b'diżabilità** u jappoġġa l-implimentazzjoni tal-Konvenzjoni tan-NU dwar id-Drittijiet ta' Persuni b'Diżabilità u l-Istrategija Ewropea tad-Diżabilità.

Il-programm appoġġa wkoll proġetti importanti fil-qasam tal-**prevenzjoni u tal-ġlieda kontra r-razziżmu, il-ksenofobija u forom oħra ta' intolleranza**, permezz ta' iffukar fuq forom speċifiċi ta' intolleranza bħall-anti-Semitizmu, il-mibegħda kontra l-Musulmani, l-Afrofobija u r-razziżmu kontra s-suwed, l-omofobija u t-transfobija.

Facing facts!

"Facing Facts!" hija inizzjattiva tas-soċjetà ċivili li għandha l-għan li ttejjeb ir-rikonoxximent u r-reġistrazzjoni ta' (u r-risponsi għal) reati ta' mibegħda u ta' diskors ta' mibegħda fil-livell nazzjonali u lil hinn minnu, permezz ta' ħidma fis-soċjetà ċivili u mal-awtoritajiet pubbliċi Il-proġett żviluppa sensiela ta' korsijiet online dwar l-identifikazzjoni, il-monitoraġġ u l-ġlieda kontra r-reati ta' mibegħda u d-diskors ta' mibegħda, immirati lejn attivisti individwali, organizzazzjonijiet tas-soċjetà ċivili, l-infurzar tal-liġi u rappreżentanti tal-gvern.

L-**evalwazzjoni interim** ⁽²³⁸⁾ ikkonkludiet li b'mod ġenerali l-programm kiseb titjib fil-livell ta' għarfien dwar id-dritt u l-politiki tal-UE u dwar id-drittijiet, il-valuri u l-principji li fuqhom huwa bbażat l-objettiv ġenerali ta' tishih tal-ugwaljanza u tad-drittijiet tal-persuni. L-evalwazzjoni wriet li l-prestazzjoni tal-programm b'mod ġenerali tjebet meta mqabbla ma' dik ta' qablu, f'termini tal-fokus tal-attivitajiet u tal-effiċjenza tagħhom. Madankollu, l-evalwazzjoni identifikat ukoll ħtiega ta' titjib bħal iffukar akbar fuq il-ħtigijiet emergenti, eż. il-vjolenza elettronika, ir-reviżjoni tal-indikaturi ta' monitoraġġ, il-kisba ta' aktar bilanċ ġeografiku fost il-benefiċjarji u t-tnaqqis tal-piż amministrattiv (li għadu perċepit bħala għoli mill-partijiet ikkonċernati tal-programm).

Bħala parti mill-qafas finanzjarju pluriennali ta' wara l-2020, il-Kummissjoni pproponiet **Fond ġdid għall-Ġustizzja, għad-Drittijiet u għall-Valuri** ⁽²³⁹⁾. Dan il-fond jinkludi żewġ programmi ta' finanzjament: il-**Programm dwar id-Drittijiet u l-Valuri** ⁽²⁴⁰⁾ u l-**Programm dwar il-Ġustizzja** ⁽²⁴¹⁾. B'din il-proposta, il-

⁽²³⁵⁾ <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=CELEX:32013R1381>

⁽²³⁶⁾ https://ec.europa.eu/newsroom/just/item-detail.cfm?item_id=634080

⁽²³⁷⁾ Ir-Regolament Ġenerali dwar il-Protezzjoni tad-Data (GDPR, General Data Protection Regulation) daħal fis-seħħ f'Mejju 2018.

⁽²³⁸⁾ Ir-rapport COM(2018)/508 dwar l-evalwazzjoni interim tal-implimentazzjoni tal-Programm ta' Drittijiet, Ugwaljanza u Ċittadinanza 2014-2020.

⁽²³⁹⁾ COM(2018) 383.

⁽²⁴⁰⁾ COM(2018) 383, <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=COM%3A2018%3A383%3AREV1>

Kummissjoni għandha l-għan li tiproteġi l-valuri tal-UE, id-drittijiet u l-gustizzja fil-ħajja ta' kuljum tan-nies. Il-programm se jiffoka primarjament fuq in-nies u l-entitajiet li jikkontribwixxu sabiex jagħtu ħajja lill-valuri komuni, lid-drittijiet u lid-diversità rikka tagħna u jagħmluhom vibranti, bl-oġettivi finali jkun li s-soċjetà tagħna, li hija bbażata fuq id-drittijiet, l-ugwaljanza, l-inkluzività u d-demokrazija, tiġi sostnuta u titkattar. Id-duplikazzjoni tal-attivitajiet taħt dan il-fond fuq skala akbar se tiġi evitata, u r-riżorsi jistgħu jinqasmu bejn il-Programm dwar id-Drittijiet u l-Valuri u l-Programm dwar il-Gustizzja għall-iżvilupp ta' benefiċċji reciproci filwaqt li jingħata lok għall-ispeċifitajiet tal-politiki. L-implimentazzjoni se tiġi ssimplifikata wkoll sabiex tizzied il-kosteffettività u jitnaqqas il-piż amministrattiv.

Il-Programm dwar il-Ġustizzja

Il-Programm dwar il-Ġustizzja ⁽²⁴²⁾ jikkontribwixxi għall-iżvilupp ulterjuri ta' spazju Ewropew ta' gustizzja bbażata fuq ir-rikonossiment reciproku u l-fiduċja reciproka. Il-programm jipromwovi kemm l-ugwaljanza bejn in-nisa u l-irġiel kif ukoll id-drittijiet tat-tfal, inkluż permezz ta' gustizzja orjentata lejn it-tfal fl-implimentazzjoni tal-azzjonijiet kollha tiegħu. L-attivitajiet tal-programm jikkonformaw mal-projbizzjoni ta' diskriminazzjoni bbażata fuq kwalunkwe waħda mir-raġunijiet elenkati fl-Artikolu 21 tal-Karta tad-Drittijiet Fundamentali ⁽²⁴³⁾.

L-eżiti tal-Programm dwar il-Ġustizzja *fl-2018* ⁽²⁴⁴⁾ huma marbuta mill-qrib mal-attività tal-Kummissjoni dwar it-tnejn, l-appoġġar u l-iżgurar tal-implimentazzjoni korretta ta' għadd importanti ta' strumenti legali tal-UE fid-dritt civili u kriminali, it-titjib tal-kapaċitajiet tagħhom ta' infurzar u ta' rimedju fl-Istati Membri, u l-iżgurar tal-kooperazzjoni xierqa fil-livell transfruntier u dak tal-UE. Pereżempju, il-finanzjament intuża sabiex tiġi appoġġata l-applikazzjoni tal-**Mandat ta' Arrest Ewropew**, li, b'aktar minn 10 000 każ fis-sena, huwa l-aktar strument tal-UE li rnexxa f'materji kriminali. Barra minn hekk, il-programm jiffinanzja n-**Netwerk Ġudizzjarju Ewropew** f'materji civili u kummerċjali, li għandu l-għan li jsaħħaħ il-kooperazzjoni bejn l-awtoritajiet ġudizzjarji nazzjonali. Billi jtejjeb l-applikazzjoni Prattika u l-implimentazzjoni tal-istrumenti tal-gustizzja civili tal-UE, in-netwerk jikkontribwixxi għall-bini ta' pontijiet u tal-fiduċja reciproka fost l-Istati Membri. Il-Programm dwar il-Ġustizzja appoġġa studji għall-verifika tal-konformità għal-leġiżlazzjoni tal-UE trasposta fl-Istati Membri tal-UE. Il-programm appoġġa wkoll taħriġ u netwerks ġudizzjarji ⁽²⁴⁵⁾.

Il-portal Ewropew tal-gustizzja elettronika

Il-Programm dwar il-Ġustizzja jiffinanzja l-**portal Ewropew tal-gustizzja elettronika** ⁽²⁴⁶⁾. Din hija inizzjattiva kongunta bejn il-Kummissjoni u l-Kunsill tal-UE u tipprovdi kontenut informattiv u servizzi elettronici multilingwi, bħal interkonnessjonijiet tar-reġistri nazzjonali. Maż-żmien, dan il-portal evolva sabiex beda joffri aktar kontenut varjat, sabiex sar punt uniku ta' kuntatt għall-pubbliku, għan-negozji, għall-professjonisti fil-qasam legali u għall-ġudikatura. Il-portal ittejjeb b'magna tat-tiftix fuq skala kbira għall-ġurisprudenza Ewropea u nazzjonali u issa jippermetti t-tiftix decentralizzat fir-reġistri tan-negozji u kummerċjali tal-Istati Membri. Sar progress lejn rivoluzzjoni assoluta tad-dehra u tal-esperjenza ta' kif jinħass il-portal. *Fl-2018*, l-għadd ta' żjarat mill-utenti — kważi 3 miljun — wera zieda ta' aktar minn sitt darbiet meta mqabbel max-xenarju bażi tal-2012.

L-**evalwazzjoni interim** tal-implimentazzjoni tal-Programm dwar il-Ġustizzja 2014-2020 imwettqa *fl-2018* ⁽²⁴⁷⁾ uriet li l-programm huwa tajjeb u kkontribwixxa għall-kisba ta' spazju Ewropew ta' gustizzja, ibbażat fuq ir-rikonossiment reciproku u l-fiduċja reciproka, b'mod partikolari billi ppromwova l-kooperazzjoni ġudizzjarja f'materji civili u kriminali. Il-metodi ta' finanzjament instabu li kienu xierqa għall-oġettivi tal-programm u għall-ħtiġijiet tal-gruppi fil-mira. Il-programm ipprova valur miżjud Ewropew għoli. L-**evalwazzjoni** identifikat ukoll sensiela ta' nuqqasijiet relatati primarjament mal-ambitu ristrett tal-grupp fil-

⁽²⁴¹⁾ COM(2018) 384.

⁽²⁴²⁾ <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=CELEX%3A32013R1382>

⁽²⁴³⁾ <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=CELEX%3A12012P%2FTXT>

⁽²⁴⁴⁾ *Dikjarazzjoni tal-Programm tal-2018*.

⁽²⁴⁵⁾ Network Ewropew tat-taħriġ ġudizzjarju <http://www.ejtn.eu/About-us>

⁽²⁴⁶⁾ <https://e-justice.europa.eu/home.do?plang=mt&action=home>

⁽²⁴⁷⁾ Rapport mill-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew u lill-Kumitat tar-Reġjuni dwar l-**evalwazzjoni interim** tal-implimentazzjoni tal-Programm dwar il-Ġustizzja 2014-2020, COM/2018/507.

mira, mad-distribuzzjoni ġeografika żbilanċjata tal-benefiċjarji u mal-indikaturi tal-monitoraġġ. Il-partijiet ikkonċernati kellhom perċezzjoni li l-piż amministrattiv kien għoli. L-evalwazzjoni wriet li hemm bżonn li jittejjbu l-benefiċċji reċiproci u l-kollaborazzjoni ma' inizjattivi oħra tal-UE.

Għall-perjodu 2021-2027, il-Kummissjoni pproponiet **Programm dwar il-Ġustizzja** ⁽²⁴⁸⁾ ġdid li ser ikun jagħmel parti minn Fond ġdid għall-Ġustizzja, għad-Drittijiet u għall-Valuri flimkien mal-Programm dwar id-Drittijiet u l-Valuri. Din l-istruttura tqis il-konstatazzjonijiet tal-evalwazzjoni interim, pereżempju, billi tindirizza n-natura frammentata u r-riżorsi limitati tal-programmi ta' finanzjament kurrenti tal-UE dedikati għall-valuri, għad-drittijiet, għaċ-ċittadinanza u għall-ġustizzja, li jlimitaw il-kapaċità tal-UE sabiex twieġeb għall-isfidi eżistenti ġodda fis-sostenn ta' soċjetajiet miftuħa, demokratiċi u inkluzivi fl-Ewropa.

Il-Programm l-Ewropa għaċ-Ċittadini

L-għan tal-**Programm l-Ewropa għaċ-Ċittadini** ⁽²⁴⁹⁾ huwa li jikkontribwixxi sabiex jgħin lill-pubbliku jifhem l-UE, l-istorja u d-diversità tagħha, u li jrawwem ċittadinanza Ewropea u jtejjeb il-kundizzjonijiet għall-partecipazzjoni demokratika u ċivika fil-livell tal-UE. Il-programm jaqdi rwol importanti fit-trawwim tal-partecipazzjoni ċivika u fl-involviment demokratiku taċ-ċittadini.

Il-programm huwa implimentat ⁽²⁵⁰⁾ permezz ta' għotjiet ta' azzjoni u għotjiet operattivi lil organizzazzjonijiet tas-soċjetà ċivili u lil gruppi ta' riflessjoni Ewropej attivi fl-oqsma tematiċi fil-mira tal-programm u tal-awtoritajiet lokali. Il-programm huwa implimentat primarjament permezz tal-Aġenzija Eżekuttiva tal-UE għall-Edukazzjoni, l-Awdjoviziv u l-Kultura (EACEA).

Il-finanzjament skont il-Programm l-Ewropa għaċ-Ċittadini, **EUR 185,5 miljun għall-perjodu 2014-2020** ⁽²⁵¹⁾, jikkontribwixxi għall-implimentazzjoni ta' tliet oqsma. *Fl-2018*, mill-1 796 applikazzjoni riċevuti, intgħażlu 417-il proġett u madwar 1 200 000 partecipant kienu mistennija jkunu involuti fl-attivitajiet tal-programm. B'kollox il-programm gie implimentat f'34 pajjiż partecipant eliġibbli.

Qasam 1. *L-involviment demokratiku u l-partecipazzjoni ċivika*, jappoġġjaw attivitajiet li jżviluppaw il-fehim taċ-ċittadini dwar il-proċess tat-tfassil tal-politika tal-UE u jippromwovu l-opportunitajiet għall-involviment tas-soċjetà u interkulturali u għall-volontarjat fil-livell tal-UE. *Fl-2018*, intgħażlu għall-appoġġ 255 proġett ta' ġemellaġġ bejn il-bliet żgħar, 35 netwerk ta' bliet żgħar u 31 proġett tas-soċjetà ċivili u ġew iffinanzjati 24 organizzazzjoni tas-soċjetà ċivili u grupp ta' riflessjoni permezz ta' għotjiet operattivi.

Qasam 2. *It-Tifkira Ewropea*, tappoġġa attivitajiet li jheggu d-diskussjoni ("riflessjoni") dwar id-diversità kulturali Ewropea u dwar il-valuri komuni. Tappoġġa wkoll attivitajiet għar-riflessjoni dwar il-kawzi ta' reġimi totalitarji fl-istorja moderna tal-Ewropa u għall-kommemorazzjoni tal-vittmi tar-reati tagħhom. B'kollox intgħażlu 37 proġett ta' tifkira għall-appoġġ u ġew iffinanzjati sitt organizzazzjonijiet tat-tifkiriet permezz ta' għotjiet operattivi.

Qasam 3. *Il-Valorizzazzjoni tal-Azzjonijiet Orizzontali*, għandha l-għan li żid it-tagħlim mill-esperjenza, issaħħaħ it-trasferibbiltà tar-riżultati u, konsegwentement, iżid l-effetti dejjiema tal-attivitajiet appoġġati.

⁽²⁴⁸⁾ COM(2018) 384, <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=COM%3A2018%3A384%3AFIN>

⁽²⁴⁹⁾ https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=OJ%3AJOL_2014_115_R_0002

⁽²⁵⁰⁾ *Dikjarazzjoni tal-Programm tal-2018 u Rapport Annwali tal-Attività* tad-Direttorat Ġenerali għall-Migrazzjoni u l-Affarijiet Interni, tal-2018.

⁽²⁵¹⁾ L-ammonti skont il-baži ġuridika. Sadanittant, ġew assenjati riżorsi addizzjonali għall-programm l-Ewropa għaċ-Ċittadini.

Informazzjoni vs manipulazzjoni: kif nistgħu niqfulha l-propaganda?

Dan il-proġett kien koordinat mill-Mużew Pollakk Muzeum Historii Żydów Polskich POLIN ⁽²⁵²⁾ u indirizza lil studenti f'edukazzjoni postsekondarja miċ-Ċekja, mill-Ungerija u mill-Polonja bl-għan li jtejbju l-għarfien tagħhom u jsiru kritikament analitiċi tal-midja moderna kif ukoll ċittadini responsabbli f'soċjetà demokratika. Il-mekkanizmi tal-lingwaġġ u tal-propaganda persważivi ġew eżaminati, fuq il-bażi tal-avvenimenti storiċi speċifiċi tal-1956 fl-Ungerija u tal-1968 f'dik li kienet iċ-Ċecoslovakkja u fil-Polonja. L-istudenti tgħallmu kif iwettqu l-proġetti medjatiċi tagħhom stess, billi ħadu sehem f'sessjonijiet ta' ħidma dwar id-disinn tal-wirjiet, it-twettiq ta' dibattiti, il-ġbir u d-dokumentazzjoni ta' storja orali, it-twettiq ta' riċerka soċjali, l-iffilmjar u l-editjar ta' vidjos. F'gala finali organizzata fil-Mużew POLIN, dawn ipprezentaw 10 proġetti skolastiċi kreattivi.

Dan il-proġett kien koordinat mill-Mużew Pollakk Muzeum Historii Żydów Polskich POLIN ⁽²⁵³⁾ u indirizza lill-istudenti f'edukazzjoni postsekondarja miċ-Ċekja, mill-Ungerija u mill-Polonja bl-għan li jtejbju l-għarfien tagħhom u jsiru kemm kritikament analitiċi tal-midja moderna kif ukoll ċittadini responsabbli f'soċjetà demokratika. Il-mekkanizmi tal-lingwaġġ u tal-propaganda persważivi ġew eżaminati, fuq il-bażi tal-avvenimenti storiċi speċifiċi tal-1956 fl-Ungerija u tal-1968 f'dik li kienet iċ-Ċecoslovakkja u fil-Polonja. L-istudenti tgħallmu kif iwettqu l-proġetti medjatiċi tagħhom stess, billi ħadu sehem f'sessjonijiet ta' ħidma dwar id-disinn tal-wirjiet, it-twettiq ta' dibattiti, il-ġbir u d-dokumentazzjoni ta' storja orali, it-twettiq ta' riċerka soċjali, l-iffilmjar u l-editjar ta' vidjos. F'gala finali organizzata fil-Mużew POLIN, dawn ipprezentaw 10 proġetti skolastiċi kreattivi.

L-**evalwazzjoni interim** ⁽²⁵⁴⁾ ikkonfermat l-utilità tal-programm fil-promozzjoni tal-partecipazzjoni ċivika, fit-tiġħ tas-sens ta' appartenenza flimkien u fis-sostenn tal-ftehim reċiproku. L-istruttura tiegħu, bi tliet oqsma u miżura trażversali dwar l-analiżi, id-disseminazzjoni u l-użu tar-riżultati tal-proġetti, ħadmet b'mod effiċjenti. L-għotjiet operattivi u ta' azzjoni għenu sabiex jinkisbu l-eżiti mixtieqa. L-Ewropa għaċ-Ċittadini wera l-valur miżjud tiegħu fil-livell tal-UE kemm fl-impatt tiegħu fuq il-partecipanti kif ukoll fir-rwol tiegħu bħala programm li jikkomplementa programmi oħra ta' finanzjament tal-UE u inizjattivi ta' politika fl-oqsma tal-edukazzjoni, tal-kultura u taċ-ċittadinanza tal-UE. L-evalwazzjoni identifikat lok għal titjib fit-tiġħ tal-viżibbiltà, tal-benefiċċji reċiproċi u tal-kollaborazzjoni ma' programmi eżistenti oħra tal-UE u fir-reviżjoni tal-indikaturi tal-monitoraġġ.

Skont il-qafas finanzjarju pluriennali 2021-2027, il-Kummissjoni pprezentat **proposta għal regolament li jstabilixxi l-Programm dwar id-Drittijiet u l-Valuri (2021-2027)** ⁽²⁵⁵⁾, li jiġbor flimkien l-attivitàjiet tal-Programm l-Ewropa għaċ-Ċittadini u tal-Programm dwar id-Drittijiet, l-Ugwaljanza u ċ-Ċittadinanza f'qafas komuni ġdid. Dawn il-programmi huma strumenti żgħar, li ma jstgħux jillqu massa kritika u li l-effettività tagħhom hija limitata mill-baġits relattivament baxxi tagħhom. Għaldaqstant, il-ġbir tagħhom flimkien ifisser simplifikazzjoni, benefiċċji reċiproċi, kollaborazzjoni, tiġħ u għajna sabiex isiru aktar effettivi. Appoġġ għall-Inizjattiva taċ-Ċittadini Ewropej huwa żgurat ukoll permezz tal-Programm futur dwar id-Drittijiet u l-Valuri. Il-Programm dwar id-Drittijiet u l-Valuri għandu l-għan li jipproteġi u jippromwovi d-drittijiet u l-valuri kif imnaqqa fit-trattati tal-UE u li jappoġġa soċjetajiet miftuħa, demokratiċi u inkluzivi.

Il-Mekkanizmu tal-UE għall-Protezzjoni Ċivili

L-għan tal-Mekkanizmu tal-UE għall-Protezzjoni Ċivili huwa li jappoġġa, jikkoordina u jissupplimenta l-azzjonijiet tal-Istati Membri fil-qasam tal-koordinazzjoni tal-ġestjoni tad-diżastri bl-għan li jittejbju s-sistemi għall-prevenzjoni ta' diżastri naturali u dawk ikkawżati mill-bniedem u għat-tnejjja u għat-twegib għal dawn. Permezz ta' approċċ komprensiv li jkopri l-prevenzjoni tad-diżastri, it-tnejjja u r-rispons għalihom, il-programm għandu l-għan li jnaqqas it-telf tal-ħajja umana u li jimminimizza l-ħsara ambjentali u materjali ikkawżata mid-diżastri.

⁽²⁵²⁾ Il-Mużew tal-Istorja tal-Lhud Pollakki <https://www.polin.pl/en/about-museum>

⁽²⁵³⁾ Il-Mużew tal-Istorja tal-Lhud Pollakki <https://www.polin.pl/en/about-museum>

⁽²⁵⁴⁾ <https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/citizenship-programme/docs/com-2018-170-f1-report-from-commission-en-v4-p1-967238.pdf>

⁽²⁵⁵⁾ COM(2018) 383, <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=COM%3A2018%3A383%3AREV1>

L-Istati Membri ġabru flimkien riżorsi u esperti fi grupp volontarju u jzommuhom pronti għal missjonijiet tal-UE relatati mal-protezzjoni ċivili. It-timijiet involuti jridu jilħqu kriterji minimi tal-kwalità u jgħaddu minn proċess ta' ċertifikazzjoni sabiex ikunu assigurati l-kwalità u l-interoperabbiltà. Il-kapaċitajiet ta' rispons u l-esperti mharrġa u ċċertifikati jggarantixxu rispons effettiv għal diżastri. L-aggregazzjoni volontarja tippermetti wkoll ħin ta' skjerament iqsar.

Fl-2018 il-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili gie attivat bħala rispons għal dişa' emergenzi fi ħdan it-territorju tal-Unjoni Ewropea ⁽²⁵⁶⁾. In-nirien fil-foresti fin-Nofsinhar tal-Ewropa (izda anki *fl-2018* fit-Tramuntana tal-Ewropa) irriżultaw f'qerda sinifikanti tal-proprietà u tal-għajxien tan-nies bl-impatt tagħhom fuq l-ekonomija inkluża ħsara fl-infrastruttura tan-netwerk, fin-negozji, fl-attivitajiet agrikoli u f'dawk tal-forestrija. Il-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili gie attivat ħames darbiet sabiex iwieġeb għal nirien fil-foresti fil-Greċja, fil-Latvja, fil-Portugall u fl-Iżvezja ⁽²⁵⁷⁾.

Ritratti: © L-Unjoni Ewropea 2018/Pavel Koubek

L-Iżvezja: negħlbu n-nirien fil-foresti.

Sors: Id-Direttorat Ġenerali għall-Protezzjoni Ċivili u l-Operazzjonijiet tal-Għajnuna Umanitarja Ewropej, *Rapport annwali tal-attività tal-2018*, p. 30.

L-evalwazzjoni ⁽²⁵⁸⁾ tal-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili kkonkludiet li ż-zieda ta' kapaċitajiet ġodda permezz tal-grupp volontarju tejbet l-istat ta' tfejjiġa ġenerali għal diżastri fil-livell tal-UE u ppermettiet riżorsi li jistgħu jiġu mmobilizzati b'mod immedjat għal rispons, li jlaqqgħu flimkien firxa ta' timijiet, ta' esperti u ta' tagħmir mill-istati partecipanti.

Fl-2018 il-Parlament Ewropew u l-Kunsill laħqu ftehim dwar proposta ⁽²⁵⁹⁾ għat-tishiġ ulterjuri tal-mekkaniżmu. Il-qafas legali l-ġdid ⁽²⁶⁰⁾ ser isaħħaħ il-kapaċitajiet ta' rispons għal diżastri fil-livell tal-UE, b'mod partikolari bl-istabbiliment ta' riżerva addizzjonali ta' kapaċitajiet "rescEU" bħala rispons għal diżastri. Kapaċitajiet bħal dawn ikunu jinkludu ajruplani għat-tifi tan-nar, kif ukoll mezzi oħra bħala rispons għal sitwazzjonijiet li fihom il-kapaċitajiet ġenerali tal-UE ma jkunux biżżejjed sabiex jiġi żgurat rispons effettiv (eż. għal emergenzi mediċi jew incidenti radjoloġiċi bijoloġiċi kimiċi u nukleari).

⁽²⁵⁶⁾ *Dikjarazzjoni tal-programm dwar il-Mekkaniżmu tal-Unjoni għall-Protezzjoni Ċivili*, p. 2.

⁽²⁵⁷⁾ Id-Direttorat Ġenerali għall-Protezzjoni Ċivili u l-Operazzjonijiet tal-Għajnuna Umanitarja Ewropej, *Rapport annwali tal-attività tal-2018*, p. 10.

⁽²⁵⁸⁾ *Evaluation Interim tal-Mekkaniżmu tal-Unjoni għall-Protezzjoni Ċivili (2014-2016)*, SWD(2017)287.

⁽²⁵⁹⁾ Proposta għal Deciżjoni li temenda d-Deciżjoni Nru 1313/2013/UE dwar Mekkaniżmu tal-Unjoni għall-Protezzjoni Ċivili, COM(2017)772.

⁽²⁶⁰⁾ Id-Deciżjoni (UE) 2019/420 li temenda d-Deciżjoni Nru 1313/2013/UE dwar Mekkaniżmu tal-Unjoni għall-Protezzjoni Ċivili.

Ewropa Globali (intestatura tal-baġit 4)

L-intestatura 4 tal-qafas finanzjarju tkopri spettru mifrux ta' azzjonijiet esterni bħall-kooperazzjoni għall-iżvilupp, l-assistenza ta' qabel l-adeżjoni u l-għajjnuna umanitarja.

Ċart: Il-programmi prinċipali ffinanzjati fl-2018 taħt l-intestatura 4, Ewropa Globali. L-ammonti kollha huma f'miljuni ta' EUR. Il-kategorija "programmi oħra" tinkludi fost l-oħrajn assistenza makrofinanzjarja (MFA) oħra, il-Fond ta' Garanzija għall-Azzjonijiet Esterni, il-Mekkanizmu tal-Unjoni għall-Protezzjoni Ċivili, l-inizjattiva volontiera tal-għajjnuna tal-UE (EUAV), il-Fond Ewropew għall-Iżvilupp Sostenibbli (EFSD), l-Istrument ta' Shubija (PI), l-Istrument għall-Kooperazzjoni dwar is-Sikurezza Nukleari (INSC), l-agenziji decentralizzati, azzjonijiet u programmi oħra, il-proġetti pilota u l-azzjonijiet preparatorji, l-azzjonijiet iffinanzjati taħt il-prerogattivi tal-Kummissjoni u kompetenzi speċifiċi mogħtija lill-Kummissjoni.

Sors: Il-Kummissjoni Ewropea.

EUR 10,4 biljun f'approprjazzjonijiet ta' impenn tal-baġit (6 % mill-baġit totali tal-UE għall-2018) huma allokatu għal programmi relatati mal-Ewropa Globali. L-assistenza tal-UE għall-iżvilupp hija msaħħa mill-Fond Ewropew għall-Iżvilupp, li mhuwiex iffinanzjat mill-baġit tal-UE iżda permezz ta' kontribuzzjonijiet diretti mill-Istati Membri tal-UE.

L-Unjoni Ewropea u l-Istati Membri tagħha baqgħu l-akbar fornitur fid-dinja ta' assistenza uffiċjali għall-iżvilupp — EUR 74,4 biljun fl-2018.

Cart: Kontribuzzjoni għall-assistenza uffiċjali għall-iżvilupp

Sors: L-Organizzazzjoni għall-Kooperazzjoni u l-Iżvilupp Ekonomiki (OECD). L-ammonti jinkludu assistenza pprovduta mill-Istati Membri barra mill-baġit tal-UE

L-Istrument għall-Assistenza ta' Qabel l-Adeżjoni

Objettivi tal-programm

L-Istrument għall-Assistenza ta' Qabel l-Adeżjoni ⁽²⁶¹⁾ **jappoġġa lill-pajjiżi kandidati u lill-kandidati potenzjali** fl-adozzjoni u fl-implimentazzjoni ta' **riformi politiċi, istituzzjonali, legali, amministrattivi, soċjali u ekonomiċi** meħtieġa sabiex jikkonformaw mal-valuri tal-UE u progressivament jallinjaw mar-regoli, mal-istandards, mal-politiki u mal-prattiki tal-UE bil-mira ta' sħubija fl-UE. L-istrument jikkontribwixxi għall-**istabbiltà, għas-sigurtà u għall-prosperità** fil-pajjiżi benefiċjarji ⁽²⁶²⁾. Jipprovdi liċ-ċittadini fil-pajjiżi benefiċjarji b'opportunitajiet aħjar u jippermetti l-iżvilupp ta' standards ugwali għal dawk fl-UE. L-assistenza finanzjarja tiġi pprovduta f'ħames oqsma ta' politika: (a) ir-riformi fil-preparazzjoni għas-sħubija fl-UE u bini tal-istituzzjonijiet u l-kapaċità relatata, (b) żvilupp soċjoekonomiku u żvilupp reġjonali, (c) l-impjegi, il-politiki soċjali, l-edukazzjoni, il-promozzjoni tal-ugwaljanza bejn is-sessi u l-iżvilupp tar-riżorsi umani, (d) l-agrikoltura u l-iżvilupp rurali, (e) il-kooperazzjoni reġjonali u territorjali.

 <p>Appoġġ għar-riformi politiċi.</p>	
 <p>Sostenn għall-iżvilupp ekonomiku, soċjali u territorjali, li jimmira għal tkabbir sostenibbli, intelliġenti u inkluziv.</p>

 <p>It-tisħiħ tal-abbiltà tal-pajjiżi benefiċjarji sabiex jissodisfaw l-obbligi tas-sħubija fl-UE billi jappoġġaw l-allinjament progressiv mal-<i>acquis</i> tal-UE u l-adozzjoni, l-implimentazzjoni u l-infurzar tiegħu.</p>	
 <p>It-tisħiħ tal-integrazzjoni reġjonali u tal-kooperazzjoni territorjali li jinvolvu l-pajjiżi benefiċjarji, l-Istati Membri u, fejn xieraq, pajjiżi terzi.</p>

⁽²⁶¹⁾ Ir-Regolament (UE) Nru 231/2014 tal-Parlament Ewropew u tal-Kunsill tal-11 ta' Marzu 2014 li jistabbilixxi l-Istrument għall-Assistenza ta' Qabel l-Adeżjoni (IPA II) https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/pdf/financial_assistance/ipa/2014/231-2014_ipa-2-reg.pdf

⁽²⁶²⁾ Il-benefiċjarji kurrenti huma: l-Albanija, il-Bożnija-Ħerzegovina, il-Maċedonja ta' Fuq, il-Kosovo*, il-Montenegro, is-Serbja u t-Turkija. (* Dan l-isem huwa mingħajr preġudizzju għall-pożizzjonijiet dwar l-istatus, u huwa konformi mal-UNSCR 1244/1999 u mal-Opinjoni tal-QiG dwar id-dikjarazzjoni tal-indipendenza tal-Kosovo.)

L-implimentazzjoni u l-aħħar kisbiet

L-aġenda tal-2018 kienet imfakkra bl-adozzjoni ta' **strategġija għal "Perspettiva kredibbli għat-tkabbir u involviment akbar tal-UE mal-Balkani tal-Punent"** ⁽²⁶³⁾ fis-6 ta' Frar 2018, immirata biex jinħoloq mill-ġdid momentum ta' riforma fil-Balkani tal-Punent u preparazzjonijiet għal appoġġ aħjar biex l-adeżjoni mal-UE tkun suċċess. L-istrategġija pproponiet pjan ta' azzjoni komprensiv ta' 57 azzjoni fuq il-bażi ta' sitt inizjattivi emblematici b'appoġġ tat-trasformazzjoni tal-Balkani tal-Punent: l-istat tad-dritt, is-sigurtà u l-migrazzjoni, l-iżvilupp soċjoekonomiku, il-konnettività, l-aġenda digitali u r-rikonciljazzjoni kif ukoll ir-relazzjonijiet tajbin mal-pajjiżi ġirien.

Inkiseb progress fl-**inizjattivi emblematici kollha** tal-istrategġija *matul l-2018*. L-azzjonijiet imwettqa mill-Kummissjoni, mill-aġenziji tal-UE u mill-Istati Membri tal-UE sabiex jieħdu l-istrategġija 'l quddiem inkludew: djalogu politiku msaħħaħ (laqgħat u zjarat ta' livell għoli), it-tisħiħ tal-kooperazzjoni bejn is-sħab tal-Balkani tal-Punent u diversi aġenziji tal-UE, it-tħejjija u t-tisħiħ tal-istrumenti ta' finanzjament tal-UE (eż. il-Qafas ta' Investiment tal-Balkani tal-Punent u l-Fond ta' Garanzija tiegħu), il-ftuħ u l-promozzjoni tal-aċċess għall-programmi tal-UE (Ewropea Kreattiva, Faċilità Nikkollegaw l-Ewropa jew l-Ewropa għaċ-Ċittadini), il-bini ta' kapacità msaħħaħ u l-iffokar mill-ġdid tal-impenn finanzjarju skont l-Istrument għall-Assistenza ta' Qabel l-Adeżjoni.

Fil-kuntest imsemmi hawn fuq, it-titjib tal-**konnettività** fi ħdan il-Balkani tal-Punent u bejn il-Balkani tal-Punent u l-UE huwa fattur importanti. Inkiseb progress kontinwu fl-aġenda tal-konnettività ⁽²⁶⁴⁾: l-Istrument għall-Assistenza ta' Qabel l-Adeżjoni warrab sa EUR 1 biljun għal proġetti ta' investiment fil-konnettività u għall-assistenza teknika għall-perjodu 2015-2020. Wara **s-summits tal-Balkani tal-Punent** (Vjenna 2015, Pariġi 2016, Trieste 2017 u Sofia/Londra 2018) l-istrument ipprova EUR 700 miljun għal proġetti tal-konnettività fis-settur tat-trasport u/jew tal-enerġija, li b'kollox kisbu investimenti ta' aktar minn EUR 2,4 biljun. Saret enfasi speċjali fuq it-tħejjija u l-finanzjament ta' proġetti ta' investiment infrastrutturali reġjonali konkreti, u anki fuq l-implimentazzjoni ta' standards tekniċi u l-miżuri ta' riforma li akkumpanjawhom. Pereżempju, l-allinjament u s-simplifikazzjoni tal-proċeduri tal-qsim tal-fruntiera, ir-riformi ferrovjarji, is-sistemi ta' informazzjoni, is-sikurezza fit-toroq u l-iskemi ta' manutenzjoni. Uħud mir-riżultati mistennija huma l-bini jew l-aġġornament ta': 450 km ta' linji tat-trażmissjoni tal-elettriku u tas-substazzjonijiet assoċjati, 108 km ta' pipeline tal-gass, 320 km ta' linji ferrovjarji u l-istazzjonijiet konnessi, 141 km ta' awtostradi, żewġ pontijiet transfruntiera kif ukoll żewġ portijiet.

Fir-rigward tal-migrazzjoni, l-għadd ta' migranti irregolari fil-**Balkani tal-Punent** tnaqqas b'mod sinifikanti, iżda l-attivitajiet ta' faċilitazzjoni ta' dħul klandestin qed jiziedu u feġġew rotot subordinati ġodda. L-UE kompliet tipprova appoġġ finanzjarju lill-pajjiżi affettwati mill-**pressjoni migratorja** tul ir-rota tal-Balkani tal-Punent. L-Istrument għall-Assistenza ta' Qabel l-Adeżjoni alloka fondi sabiex jappoġġa (b'mod partikolari) l-Bożnija-Ħerzegovina, il-Maċedonja ta' Fuq u s-Serbja, u l-ġestjoni tal-fluss tal-migrazzjoni. Peress li n-natura tal-kriżi nbidlet, l-appoġġ jiffoka aktar fuq approċċ strutturali sabiex itejjeb il-kundizzjonijiet fiċ-ċentri ta' kenn. B'mod parallel, il-ġlieda kontra l-faċilitazzjoni ta' dħul klandestin u t-titjib tal-kontrolli fil-fruntiera huma appoġġati fil-livell reġjonali.

L-eżempji ta' riżultati konkreti *fl-2018* skont l-**Istrument għall-Assistenza ta' Qabel l-Adeżjoni** huma kif ġej.

Il-pont ta' Svilaj li jgħaqqad il-Bożnija-Ħerzegovina mal-Kroazja

Ix-xogħlijiet ta' kostruzzjoni fuq il-konnessjoni tal-pont downstream fuq ix-Xmara Sava fil-Kuritur Vc qrib Svilaj tlestew b'suċċess fi tmien Frar 2019. Il-pont transfruntier il-ġdid huwa parti mill-ewwel proġett ta' konnettività approvat skont l-aġenda dwar il-konnettività fl-2015 u ffinanzjat permezz tal-Qafas ta' Investiment tal-Balkani tal-Punent. L-UE pprovdiet EUR 25,1 miljun f'għotjiet għall-investiment totali ta' EUR 109,5 miljun permezz tal-Istrument għall-Assistenza ta' Qabel l-Adeżjoni.

⁽²⁶³⁾ COM(2018)65 final.

⁽²⁶⁴⁾ Ara l-*Connectivity agenda co-financing of investment projects in the Western Balkans 2018 (Aġenda tal-Konnettività għall-kofinanzjament tal-proġetti ta' investiment fil-Balkani tal-Punent fl-2018)* <https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/connectivity-agenda-2018-sofia-summit.pdf>

L-għoti ta' appoġġ għar-riformi fis-settur tal-ġustizzja

Fl-Albanija, l-Operazzjoni Internazzjonali ta' Monitoraġġ (IMO) tnediet mill-Kummissjoni sabiex tissorvelja r-rievalwazzjoni tal-imħallfin u tal-prosekuturi ("skrutinju"). L-attivitajiet ewlenin ta' monitoraġġ jitwettqu minn tim ta' osservaturi internazzjonali (seba' mill-Istati Membri tal-UE u wieħed mill-Istati Uniti) li huma involuti f'kull stadju tax-xogħol imwettaq mill-istituzzjonijiet domestiċi tal-iskrutinju. Il-proċess ta' skrutinju pproduċa riżultati konkreti. Ġew ipproċessati aktar minn 200 dossier ta' investigazzjoni u ttieħdu madwar 100 deċiżjoni. Bħala medja, għal kull maġistrat b'mandat ikkonfermat, ieħor titneħħielu l-kariga. L-Operazzjoni Internazzjonali ta' Monitoraġġ iggarantiet monitoraġġ estern u indipendenti kruċjali tal-proċess ta' skrutinju, u b'hekk għenet fil-konsolidazzjoni tal-kredibilità ġenerali ta' din l-inizjattiva.

Programm reġjonali għall-akkomodazzjoni

Fl-2018 l-UE kkontribwiet EUR 40 miljun addizzjonali għall-programm reġjonali għall-akkomodazzjoni ⁽²⁶⁵⁾. Dan igib l-appoġġ totali għal EUR 287 miljun, li minnhom l-UE hija l-akbar donatur, b'EUR 234 miljun — jew aktar minn 80 % mill-kontribuzzjonijiet kollha.

Sa tmiem l-2018, il-programm reġjonali għall-akkomodazzjoni pprova lil 12 000 persuna fil-bżonn bi djar durabbli ta' kwalità (kważi 4 000 unità ta' akkomodazzjoni). Ta wkoll assistenza addizzjonali, sabiex titjeb il-ħajja ta' dawn il-persuni li jingħataw dar ġdida, inkluż l-iżgurar li jkunu jistgħu jaċċessaw is-servizzi (is-saħħa, l-edukazzjoni, eċċ.) u jibbenefikaw mid-drittijiet (pensjonijiet, allowances, dokumentazzjoni, eċċ.). Barra minn hekk, il-programm sostna aktar minn 30 000 impjeg u ta 1 000 kuntratt lil kumpaniji lokali. Tejjeb ukoll il-ħiliet tal-ħaddiema, u ħadem ma' negozji lokali u ma' amministrazzjonijiet lokali sabiex iwasslu servizzi aħjar.

Valutazzjoni u evalwazzjoni

Matul l-2018, il-Kummissjoni Ewropea lestiet żewġ evalwazzjonijiet tematiċi, li koprew l-espansjoni tal-UE sabiex tinkludi membri ġodda ("tkabbir") u r-reġjun tal-Viċinat.

L-evalwazzjoni tal-appoġġ mill-UE għar-riforma fis-settur tas-sigurtà fil-pajjiżi tat-tkabbir u tal-Viċinat (rigward il-perjodu 2010-2016) saret sabiex tgħin fit-tisħiħ tal-obbligu ta' rendikont u t-trasparenza demokratiċi u ttejjeb il-politiki u l-prattiki permezz ta' tagħlim ibbażat fuq l-evidenza. L-evalwazzjoni kkonfermat li l-UE kisbet effetti pożittivi permezz tal-promozzjoni tagħha tal-valuri u tal-interessi tal-UE fir-reġjuni tat-tkabbir u tal-Viċinat. L-evalwazzjoni identifikat rakkomandazzjonijiet ta' politiki mmirati sabiex iżidu r-rwol tal-UE bħala attur strateġiku, isaħħu s-sjeda nazzjonali, itejbu l-effettività tal-proċeduri ta' finanzjament, u jiksbu riżultati aħjar.

L-evalwazzjoni tal-appoġġ mill-UE għall-protezzjoni soċjali fl-azzjoni esterna (rigward il-perjodu 2007-2013) ivvalutat kemm dan l-appoġġ ikkontribwixxa għall-kisba tal-oġġettivi tal-kooperazzjoni tal-UE fil-qasam tal-protezzjoni soċjali. Din ikkonkludiet li l-UE jenħtieġ li tippromwovi approċċ strateġiku mifrux b'aktar attenzjoni għas-sostenibbiltà, jenħtieġ li tikkunsidra li tespandi l-appoġġ tagħha għall-protezzjoni soċjali, u tappoġġa l-iżvilupp ta' sistemi xierqa ta' monitoraġġ u ta' evalwazzjoni.

Il-prijoritajiet politiċi tal-Kummissjoni Ewropea baqgħu jiġu appoġġati permezz tal-interventi tal-Istrument għall-Assistenza ta' Qabel l-Adeżjoni II tal-2019, b'mod partikolari l-aspetti fundamentali tat-tkabbir bħall-istat tad-dritt u l-governanza demokratika, it-tkabbir ekonomiku u l-impjiegi, kif ukoll prijoritajiet importanti oħra bħall-aġenda dwar il-konnettività u s-sigurtà. Il-prijoritajiet li jirriżultaw mill-Istat tal-Unjoni u l-prijoritajiet stabbiliti fl-istrategija għall-Balkani tal-Punent ⁽²⁶⁶⁾ ta' Frar 2018 ser ikunu riflessi fil-programmi tal-2019 u tal-2020. Wara l-adozzjoni tal-istrategija għall-Balkani tal-Punent, tad-Dikjarazzjoni ta' Sofia ⁽²⁶⁷⁾ u tal-pakkett ta' tkabbir, se tinxtefhet enfasi akbar fuq id-dimensjoni reġjonali tal-kompetittività, tar-riċerka u tal-innovazzjoni u fuq il-miżuri li l-pajjiżi jridu jadottaw bl-għan li tiġi stabbilita ż-żona ekonomika reġjonali. L-appoġġ għall-edukazzjoni u għall-impjiegi għadu prijorità b'azzjonijiet immirati lejn l-għoti ta' appoġġ għar-riforma tas-sistemi ta' taħriġ vokazzjonali, kif ukoll għas-servizzi tal-impjiegi u soċjali b'enfasi fuq iż-żgħirażagħ, in-nisa u l-gruppi vulnerabbli (inklużi r-Rom).

Trid tiġi żgurata l-kontinwità permezz tal-qafas finanzjarju pluriennali 2021-2027. L-element b'saħħtu bbażat fuq il-prestazzjoni jinżamm u huwa ssimplifikat għall-faċilitazzjoni tal-monitoraġġ u tar-rapportar u jipprovdi inċentiv reali għall-benefiċjarji.

⁽²⁶⁵⁾ Il-Programm Reġjonali għall-Akkomodazzjoni huwa inizjattiva kongunta mill-Bożnija-Ħerzegovina, mill-Kroazja, mill-Montenegro u mis-Serbja. <http://regionalhousingprogramme.org/>

⁽²⁶⁶⁾ https://ec.europa.eu/commission/news/strategy-western-balkans-2018-feb-06_mt

⁽²⁶⁷⁾ https://www.consilium.europa.eu/media/34776/sofia-declaration_en.pdf

L-Istrument Ewropew ta' Viċinat

Objettivi tal-programm

L-istabbiliment ta' **spazju ta' prosperità kondiviża u ta' relazzjonijiet tajbin ta' viċinat** li jinvolvu l-UE u l-pajjiżi sħab bl-iżvilupp ta' relazzjoni speċjali msejsa fuq il-kooperazzjoni, il-paċi u s-sigurtà, l-obbligu ta' rendikont reċiprodu u l-impenn kondiviż għall-valuri universali tad-demokrazija, tal-istat tad-dritt u tar-rispett għad-drittijiet tal-bniedem skont it-Trattat tal-UE.

L-Istrument Ewropew ta' Viċinat ⁽²⁶⁸⁾ huwa l-istrument finanzjarju ewlieni għall-implimentazzjoni tal-Politika Ewropea tal-Viċinat ⁽²⁶⁹⁾, li ssostni **r-riformi politiċi u ekonomiċi** bl-għan li toħloq **spazju ta' stabbiltà, ta' sigurtà u ta' prosperità** fil-viċinat dirett tal-UE. L-istrument jappoġġa prijoritajiet ewlenin fir-relazzjonijiet bilaterali bejn l-UE u l-pajjiżi ġirien tagħha ⁽²⁷⁰⁾: id-demokrazija u l-istat tad-dritt, l-iżvilupp ekonomiku sostenibbli, is-sigurtà u l-migrazzjoni u l-mobilità.

 <p>Il-promozzjoni tad-drittijiet tal-bniedem u l-libertajiet fundamentali, l-istat tad-dritt, il-principji ta' ugwaljanza u l-għieda kontra d-diskriminazzjoni fil-forom kollha tagħha.</p>	
 <p>Il-kisba ta' integrazzjoni progressiva fis-suq intern tal-UE u l-kooperazzjoni settorjali u transettorjali msaħħa.</p>

 <p>Il-foqien tal-kundizzjonijiet għall-organizzazzjoni aħjar tal-migrazzjoni legali u t-trawwim tal-mobilità ġestita sew tal-persuni.</p>	
 <p>L-għoti ta' appoġġ għall-iżvilupp intelliġenti, sostenibbli u inkluziv fl-aspetti kollha.</p>

 <p>Il-promozzjoni tal-bini tal-kunfidenza, ta' relazzjonijiet tajbin ta' viċinat u miżuri oħra li jikkontribwixxu għas-sigurtà fil-forom kollha tagħha u l-prevenzjoni u r-riżoluzzjoni ta' kunflitti.</p>	
 <p>It-titjib tal-kollaborazzjoni subreġjonali, reġjonali u fil-Viċinat Ewropew kollu kif ukoll tal-kooperazzjoni transfruntiera.</p>

L-implimentazzjoni u l-aħħar kisbiet

FI-2018, EUR 2,38 biljun ġew impenjati għal programmi ta' kooperazzjoni bilaterali, reġjonali u transfruntiera (inklużi proġetti permezz tal-Fondi Fiducjarji tal-UE: **il-Fond Fiducjarju Reġjonali tal-Unjoni Ewropea b'reazzjoni għall-kriżi Sirjana, il-Fond Fiducjarju ta' Emergenza tal-Unjoni Ewropea għall-Afrika** u **l-Facilità ta' Investiment tal-Viċinat**), li wiegħu għall-isfidi li nqalgħu fil-kuntest tal-Politika tal-Viċinat.

⁽²⁶⁸⁾ Ir-Regolament (UE) Nru 232/2014 tal-11 ta' Marzu 2014 li jistabbilixxi l-Istrument Ewropew tal-Viċinat.

⁽²⁶⁹⁾ Permezz tal-Politika Ewropea tal-Viċinat (PEV) tagħha, li ġiet riveduta f'Novembru 2015, l-UE taħdem mal-ġirien fin-Nofsinar u fil-Lvant tagħha sabiex trawwem l-istabbilizzazzjoni, is-sigurtà u l-prosperità, f'konformità mal-Istrateġija Globali għall-Politika Ewropea.

⁽²⁷⁰⁾ Il-pajjiżi sħab huma: l-Alġerija, l-Armenja, l-Ażerbajġan, il-Belarużsja, l-Eġittu, il-Georgia, l-Iżrael, il-Ġordan, il-Libanu, il-Libja, il-Moldova, il-Marokk, is-Sirja, il-Palestina**, it-Tuneżija, u l-Ukrajna. (** Dan l-isem m'għandux jiġi interpretat bħala rikonoxximent ta' Stat tal-Palestina u huwa mingħajr preġudizzju għall-pożizzjonijiet individwali tal-Istati Membri dwar din il-kwistjoni.)

F'konformità mal-Politika Ewropea riveduta tal-Viċinat⁽²⁷¹⁾, l-istabbiltà għadha l-oġettiv politiku ewlieni fil-Viċinat tan-Nofsinhar. Qed titmexxa 'l quddiem permezz tal-għoti ta' appoġġ għat-tkabbir ekonomiku, għall-governanza tajba, għall-istat tad-dritt, għall-konformità mad-drittijiet tal-bniedem u permezz tat-titjib tas-sigurtà u tal-kooperazzjoni dwar il-migrazzjoni u l-mobilità mal-pajjiżi sħab.

L-istrument wera li huwa wieħed flessibbli u risponsiv għall-indirizzar tal-prijoritajiet politiċi u biex jirreaġixxi għal krizijiet estiżi (krizi tar-refuġjati, krizijiet fis-Sirja u fl-Ukrajna).

L-Istrument Ewropew ta' Viċinat kien kruċjali għar-rispons tal-UE għall-krizijiet fil-**Viċinat tan-Nofsinhar**.

Permezz tal-Istrument Ewropew ta' Viċinat, l-UE wieġbet għall-**krizi Sirjana** billi appoġġat il-ħtigijiet aktar ġenerali tal-popolazzjoni Sirjana fil-pajjiż u fil-pajjiżi ġirien tal-Iraq, tal-Gordan u tal-Libanu. Parti minn dak il-finanzjament ġiet allokata għall-implimentazzjoni tal-Fond Fiducjarju Reġjonali tal-Unjoni Ewropea b'reazzjoni għall-krizi Sirjana. Sat-30 ta' Settembru 2018, aktar minn 1,9 miljun individwu kienu qed jingħataw appoġġ permezz tal-proġetti differenti. Din id-*data* hija bbażata fuq l-ewwel 40 proġett tal-Fond Fiducjarju tal-UE, li laħqu l-finanzjament ta' EUR 800 miljun. Il-Fond Fiducjarju tal-UE huwa primarjament attiv fl-Iraq, fil-Gordan, fil-Libanu u fit-Turkija u jindirizza s-setturi tal-edukazzjoni, tal-għajxien, tas-saħħa u tal-ilma, tas-sanità u tal-iġjene.

L-azzjonijiet relatati mal-edukazzjoni u mal-protezzjoni juru progress tajjeb. Aktar minn 200 000 tifla, tifla, zaġġ u zaġġ għadha issa għandhom aċċess għal edukazzjoni bażika u għolja, għal appoġġ psikosocjali u għal protezzjoni kontra vjolenza sessista. Ir-risultati totali s'issa għas-settur tal-**edukazzjoni** huma ta' 180 356 individwu b'aċċess għal edukazzjoni bażika; 12 646 għalliem imħarreg; 177 faċilità tal-edukazzjoni mibnija jew restawrati; 6 501 zaġġ u zaġġ għadha b'aċċess għal edukazzjoni għolja u ulterjuri.

L-Istrument Ewropew ta' Viċinat jiffinanzja l-Fondi Fiducjarji Reġjonali tal-UE flimkien ma' strumenti oħra bħall-Istrument tal-Kooperazzjoni għall-Iżvilupp. Pereżempju l-Fond Fiducjarju Reġjonali tal-Unjoni Ewropea b'reazzjoni għall-krizi Sirjana, li jippromwovi **għajxien** aħjar għar-refuġjati u għall-komunitajiet ospitanti, permezz ta' impjegabbiltà aħjar zied il-kapaċità finanzjarja u tejjeb il-kapaċitajiet produttivi tal-grupp fil-mira. Ir-risultati fis-settur tal-għajxien s'issa laħqu lil 75 317-il individwu u 738 organizzazzjoni, primarjament intrapriżi mikro, żgħar u medji fir-reġjun.

Dan il-Fond Fiducjarju tal-UE pprovda lil 856 889 individwu b'aċċess għall-**kura tas-saħħa**, lil 3 838 persunal tas-saħħa b'taħriġ u 66 ċentru tas-saħħa primarja u sptar fir-reġjun b'taħmir jew b'rikostruzzjoni. Fis-settur tal-**ilma, tas-sanità u tal-iġjene**, il-Fond Fiducjarju tal-UE kien ta' benefiċċju għal 59 944 persuna. B'kollox tlestew 37 faċilità tal-ilma u tal-ilma mormi (mill-128 ippjanati).

Billi huwa l-istrument apposta sabiex jindirizza l-**krizi tal-migrazzjoni fil-Viċinat tal-UE**, it-**Tramuntana tal-Afrika (il-Fond Fiducjarju ta' Emergenza tal-UE għall-Afrika)**⁽²⁷²⁾ komplet iżżid il-firxa tagħha b'mod konsiderevoli b'10 programmi approvati f'ħames pajjiżi li kienu jammontaw EUR 285 miljun *fl-2018*, li jinkludu l-kontribuzzjonijiet għal żewġ programmi transreġjonali u l-espansjoni tal-azzjonijiet kurrenti. Fil-**Libja** l-UE ziedet l-appoġġ tagħha għall-governanza lokali u għall-muniċipalitajiet matul l-2018, sabiex b'hekk gābet il-kontribuzzjoni kumplessiva tal-UE għall-muniċipalitajiet Libjani għal aktar minn EUR 100 miljun *fl-2018*, b'49 muniċipalità fil-mira (dawn jirrapprezentaw 42 % mill-muniċipalitajiet Libjani kollha). L-attivitajiet huma mifruxa mal-pajjiż ikollu, u huma mmirati lejn reġjuni differenti u jikkonċentraw fuq il-bini ta' kapaċità tal-awtoritajiet muniċipali kif ukoll fuq it-tiżiħ tar-relazzjonijiet bejn l-atturi muniċipali: kemm atturi statali kif ukoll dawk mhux statali.

Il-Qorti Ewropea tal-Awdituri awditjat il-Fond Fiducjarju tal-UE għall-Afrika u fir-rapport speċjali tagħha⁽²⁷³⁾ kkonkludiet li l-Fond Fiducjarju ta' Emergenza tal-Unjoni Ewropea għall-Afrika huwa għodda flessibbli, iżda li d-disinn tiegħu jenħteġ li jkun aktar iffukat. Il-Qorti tal-Awdituri sabet li dan il-fond fiducjarju kien aktar veloċi fit-tnedija ta' proġetti meta mqabbel ma' strumenti tradizzjonali, u li, b'mod ġenerali, irnexxielu jħaffef l-implimentazzjoni tal-proġetti. Il-Qorti tal-Awdituri identifika lok għal titjib fil-kwalità tal-oġettivi tal-Fond

⁽²⁷¹⁾ Rieżami tal-Politika Ewropea tal-Viċinat (JOIN(2015) 50 final, 18.11.2015).

⁽²⁷²⁾ https://ec.europa.eu/trustfundforafrica/region/north-africa_en

⁽²⁷³⁾ Il-Qorti Ewropea tal-Awdituri, *Il-Fond Fiducjarju ta' Emergenza tal-Unjoni Ewropea għall-Afrika: flessibbli, iżda mhux iffukat biżżejjed, Rapport Speċjali 32/2018*.

Fiduċjarju tal-UE għall-Afrika, fil-proċedura tal-għażla għall-proġetti, fil-ħeffa tal-implimentazzjoni u fil-monitoraġġ tal-fond fiduċjarju.

L-UE għadha sieħeb importanti għall-pajjiżi tas-**Shubija tal-Lvant**. Is-Summit tas-Shubija tal-Lvant fi Brussell immarka approċċ ġdid ta' din is-shubija mill-qrib permezz tal-adozzjoni tal-**"20 Riżultat Tangibbli għall-2020"** ⁽²⁷⁴⁾ li stabbilixxa għanijiet miftiehma b'mod kongunt għal riformi kontinwi fil-pajjiżi sħab f'erba' oqsma prijoritarji: ekonomija aktar b'saħħitha, governanza aktar b'saħħitha, konnettività aktar b'saħħitha u soċjetà aktar b'saħħitha.

L-**Istrument Ewropew ta' Viċinat** kiseb ir-riżultati konkreti li ġejjin.

- Mindu tnediet is-Shubija tal-Lvant fl-2009, l-UE appoġġat aktar minn 70 000 intrapriża, sostniet EUR 2 biljun f'self, u ħolqot aktar minn 28 000 impjieg.
- Erasmus+ ippermettiet sabiex mill-2009 'l hawn aktar minn 30 000 student u persunal akkademiku mill-pajjiżi sħab tal-Lvant jistudjaw jew jgħallmu f'pajjiżi tal-UE. F'Settembru 2018, l-ewwel Skola Ewropea barra l-fruntieri tal-UE fetħet il-bibien tagħha u laqgħet l-ewwel 30 student tagħha. Għaddejjin il-preparamenti għat-tieni sena.
- "EU4Business" — inizzjattiva kumplessiva li tkopri l-appoġġ kollu tal-UE għal intrapriži żgħar u medji fir-reġjun tas-Shubija tal-Lvant — ittejjeb kemm l-aċċess għall-finanzjament kif ukoll l-ambjent tal-intrapriži żgħar u medji fir-reġjun kollu. B'portafoll attiv ta' aktar minn EUR 260 miljun f'appoġġ mill-UE (komplimentari ma' forom oħra ta' appoġġ), EU4Business appoġġat aktar minn 57 000 intrapriża żgħira u medja (50 000 kumpanija oħra se jirċievu assistenza ulterjuri fis-snin li ġejjin).
- Fl-2016 intlaħqet deċiżjoni dwar l-estensjoni tan-netwerks tat-trasport trans-Ewropej għall-Viċinat tal-Lvant sal-2030 bħala pass konkret lejn konnessjonijiet aħjar u approċċ simplifikat għall-investiment infrastrutturali. Din id-deċiżjoni tikkomplementa r-riformi fis-settur li jagħmlu t-trasport aktar sigur, aktar sikur u aktar ekoloġiku.
- Aktar minn 300 muniċipalitá, li jkopru 20 miljun ruħ fil-pajjiżi tas-shubija tal-Lvant, daħlu għall-patt tas-sindki tal-UE. Dan ser inaqqas l-emissjonijiet ta' CO₂ bi kwazi 20 miljun tunnellata sal-2020, li huwa ekwivalenti għat-tħawwil ta' kwazi 500 miljun sigra.

Valutazzjoni u evalwazzjoni

Skont l-evalwazzjoni ta' nofs it-terminu ⁽²⁷⁵⁾, l-Istrument Ewropew ta' Viċinat huwa b'mod ġenerali rilevanti u idoneu. Ippermetta sabiex l-UE timplimenta l-Politika tal-Viċinat rieżaminata. L-istrument wera wkoll li huwa kapaċi jwieġeb b'mod flessibbli għal diversi krizijiet u sfidi ġodda fil-Viċinat, b'mod partikolari fl-Ukrajna u fit-Tuneżija.

Fl-2018, il-Kummissjoni għamlet valutazzjoni tal-impatt ⁽²⁷⁶⁾ li kopriet l-intestatura tal-azzjoni esterna sħiħa "Ewropa Globali" taħt il-qafas finanzjarju pluriennali 2014-2020. Il-valutazzjoni tal-impatt ikkonkludiet b'mod partikolari li ħafna mill-istrumenti esterni (minbarra dawk b'natura speċifika ħafna) ikunu jibbenefikaw mill-integrazzjoni fi strument wieħed, inkluż l-Istrument Ewropew ta' Viċinat. Strument mifrux jipprovdni approċċ aktar ġeografikament u tematikament komprensiv, li jiffaċilita l-implimentazzjoni ta' politiki differenti b'mod transreġjonali, multisettorjali u dinji. L-UE tista' tiffaċilita r-risponsi konsistenti u l-benefiċċju reciproku, filwaqt li taqşam il-kompartimenti tematiċi u ġeografici.

F'dak il-kuntest, fl-14 ta' Ġunju 2018, il-Kummissjoni adottat proposta li tistabbilixxi l-Istrument ta' Viċinat, ta' Kooperazzjoni għall-Iżvilupp u ta' Kooperazzjoni Internazzjonali ⁽²⁷⁷⁾. L-istrument il-ġdid jipproponi l-preservazzjoni tal-ispeċifitàjiet ewlenin tas-shubija speċjali mas-sħab tal-Programm tal-Viċinat Ewropew, filwaqt li jiżgura konsistenza akbar, benefiċċju reciproku ("sinergiji"), flessibbiltà u simplifikazzjoni. Dan jinkludi

⁽²⁷⁴⁾ https://ec.europa.eu/neighbourhood-enlargement/news_corner/news/eu-identifies-20-key-deliverables-2020-eastern-partnership_en

⁽²⁷⁵⁾ SWD(2017) 602 https://ec.europa.eu/europeaid/sites/devco/files/swd-mid-term-review-eni_en_0.pdf p. 32.

⁽²⁷⁶⁾ SWD(2018) 337 <http://ec.europa.eu/transparency/regdoc/rep/10102/2018/EN/SWD-2018-337-F1-EN-MAIN-PART-1.PDF>

⁽²⁷⁷⁾ COM(2018) 460 https://ec.europa.eu/commission/sites/beta-political/files/budget-may2018-neighbourhood-development-international-regulation_en.pdf

kapitolu ddedikat fir-reġjun tal-Viċinat, li fih dispożizzjonijiet speċifiċi applikabbli tal-Viċinat tal-Lvant u tan-Nofsinar. Dawn l-ispeċifitàjiet u prinċipji ewlenin huma miżmuma u msaħħa, b'mod partikolari l-approċċ ibbażat fuq il-prestazzjoni ("aktar għal aktar") u l-approċċ ta' differenzjar, li b'hekk jipprovdi incentivi għal riformi politiċi u ekonomiċi maqbula b'mod kongunt. Il-kooperazzjoni transfruntiera bejn l-Istati Membri tal-UE u l-pajjiżi sħab, kemm fil-Viċinat tal-Lvant kif ukoll f'tan-Nofsinar hija proposta wkoll li tkompli fid-dawl tar-riżultati ferm pożittivi miksuba s'issa.

L-Istrument tal-Kooperazzjoni għall-Iżvilupp (DCI, Development Cooperation Instrument)

Objettivi tal-programm

L-objettiv primarju tal-**Istrument tal-Kooperazzjoni għall-Iżvilupp** ⁽²⁷⁸⁾ huwa t-tnaqqis u, fit-tul, il-qerda tal-faqar, u jikkontribwixxi biex jinkisbu firxa ta' objettivi tal-azzjoni esterna tal-UE, b'mod partikolari: it-trawwim ta' żvilupp ekonomiku, soċjali u ambjentali sostenibbli kif ukoll il-promozzjoni tad-demokrazija, l-istat tad-dritt, il-governanza tajba u l-konformità mad-drittijiet tal-bniedem; iż-żamma tal-paċi u l-prevenzjoni ta' kunflitti; it-titjib tal-kwalità tal-ambjent u l-ġestjoni sostenibbli tar-riżorsi naturali globali; l-għajjnuna lill-popolazzjonijiet, il-pajjiżi u r-reġjuni li jiffaċċjaw diżastri naturali jew ikkawżati mill-bniedem; u l-promozzjoni ta' sistema internazzjonali bbażata fuq koperazzjoni multilaterali aktar b'saħħitha u governanza globali tajba. Permezz tal-Istrument tal-Kooperazzjoni għall-Iżvilupp, l-UE għandha wkoll l-għan li tiżgura li kemm l-impatti pożittivi kif ukoll dawk negattivi tal-migrazzjoni fuq l-iżvilupp ikunu riflessi fl-istrategġija nazzjonali u reġjonali tal-iżvilupp. Tipprovdi wkoll assistenza lill-pajjiżi li jixtiequ jsaħħu l-governanza tal-migrazzjoni sabiex jiksbu eżiti tal-iżvilupp.

L-Istrument tal-Kooperazzjoni għall-Iżvilupp ikopri l-pajjiżi fil-fażi tal-iżvilupp kollha flief il-pajjiżi eligibbli għall-finanzjament permezz tal-Istrument ta' Qabel l-Adeżjoni. Huwa msawwar minn tliet komponenti: (1) il-programmi ġeografiċi; (2) il-programmi tematiċi li jiffinanzjaw (2.1) beni pubbliċi u appoġġ globali (2.2) organizzazzjonijiet tas-soċjetà ċivili u awtoritajiet lokali; (3) il-programm pan-Afrikan, li jiffinanzja l-implimentazzjoni tal-istrategġija kongunta Afrika-UE.

Għan globali: it-tnaqqis u, fit-tul, il-qerda tal-faqar

It-trawwim ta' żvilupp ekonomiku, soċjali u ambjentali sostenibbli.

Il-konsolidazzjoni u s-sostenn tad-demokrazija, tal-istat tad-dritt, tal-governanza tajba, tad-drittijiet tal-bniedem u tal-prinċipji rilevanti tad-dritt internazzjonali.

L-implimentazzjoni u l-aħħar kisbiet

Fl-2018, EUR 2,981 biljun ġew allokati għall-Istrument tal-Kooperazzjoni għall-Iżvilupp. Ir-riżorsi allokati għall-2014-2020 jammontaw għal EUR 19,661 biljun ⁽²⁷⁹⁾. Il-programm huwa implimentat permezz ta' ġestjoni diretta (primarjament għotjiet) u indiretta f'kooperazzjoni mal-organizzazzjonijiet internazzjonali, mal-aġenziji tal-Istati Membri u mal-pajjiżi benefiċjarji.

⁽²⁷⁸⁾ Ir-Regolament (EU) Nru 233/2014 tal-Parlament Ewropew u tal-Kunsill tal-11 ta' Marzu 2014 li jistabbilixxi strument ta' finanzjament tal-kooperazzjoni għall-iżvilupp għall-perjodu 2014-2020.

⁽²⁷⁹⁾ *Dikjarazzjoni tal-Programm tal-2018*, p. 21.

L-għajnuna bilaterali tal-UE skont l-Istrument tal-Kooperazzjoni għall-Iżvilupp iffukat dejjem aktar fuq il-pajjiżi li jeħtiġuha l-aktar. Issir prijoritizzazzjoni simili fil-livell tal-pajjiżi billi l-għajnuna tiġi ffukata fuq għadd limitat ta' setturi f'kull pajjiż sieħeb.

L-isfidi li jhallu impatt fuq il-prestazzjoni tal-programmi tal-kooperazzjoni għall-iżvilupp ⁽²⁸⁰⁾

Matul il-mandat kumpless tal-2018, diversi krizijiet għarrqu l-kuntesti diġà fragli u instabbli, u dan affettwa ħafna mill-pajjiżi sħab. Għadd kbir ta' pajjiżi sħab għadhom ikkaratterizzati mill-fragilità, inklużi kwistjonijiet politiċi, kunflitti, korruzzjoni u gvernijiet dgħajfin. Sitwazzjonijiet ta' krizi, volatilità politika u instabbiltà ekonomika jxekklu l-implimentazzjoni tal-programmi (speċjalment f'setturi "sensittivi" bħad-drittijiet tal-bniedem u d-demokrazija, il-migrazzjoni u s-sigurtà), u għalhekk jagħmlu l-azzjonijiet ta' reżiljenza saħansitra aktar neċessarji. L-ispazju li dejjem qed jiċkien għas-soċjetà ċivili, għall-istat tad-dritt, għad-demokrazija u għad-drittijiet tal-bniedem itellef ir-riżultati, filwaqt li jdghajjed lis-sħab tagħna. Il-kwistjonijiet transnazzjonali, li jinkludu **t-terroriżmu u l-migrazzjoni irregolari**, komplew jevolvu u jsiru aktar importanti. Il-krizijiet politiċi u tas-sigurtà u/jew incidenti ħallew impatt fuq il-ħidma tad-delegazzjonijiet tal-UE f'diversi pajjiżi fl-2018. Dawn it-theddiet sottostanti u l-kundizzjonijiet impenjattivi kollha kienu jirrapprezentaw sfidi kbar għall-pajjiżi sħab, għall-programmi ta' kooperazzjoni ġestiti mill-Kummissjoni u għall-ħidma tad-delegazzjonijiet tal-UE.

Id-delegazzjonijiet tal-UE jiffaċċjaw **sfidi partikolari fir-reklutaġġ** ta' persunal b'esperjenza u bil-kwalifiki, li jirriżultaw f'postijiet vakanti li jdumu xhur sħaħ u li difficilment jistgħu jiġu ġestiti, speċjalment fid-dawl tal-volum ta' xogħol diġà kbir. Dawn id-diffikultajiet fir-reklutaġġ huma amplifikati b'mod partikolari f'pajjiżi li għaddejnin minn diffikultajiet jew b'kundizzjonijiet insiguri.

Barra minn hekk, ħafna mir-reġjuni huma suxxettibbli għal **dizastri relatati mat-tibdil fil-klima** u huma partikolarment vulnerabbli għal dizastri naturali u għall-effetti avversi tat-tibdil fil-klima.

Il-Fond Fiduċjarju tal-UE għall-Kolombja

Fil-**Kolombja**, l-appoġġ għall-isforzi ta' bini tal-paċi kien karatteristika ċentrali fir-relazzjonijiet UE-Kolombja għall-aħħar 20 sena u l-partijiet kollha jagħrfu lill-UE bħala attur importanti ta' appoġġ fil-Ftehim dwar il-Paċi tal-Kolombja. L-appoġġ jingħata primarjament permezz tal-**Fond Fiduċjarju tal-UE għall-Kolombja**, li fl-2018, ta kuntratti b'ammont totali ta' EUR 59,5 miljun għal 18-il proġett. Il-proġetti kollha jiffukaw fuq l-iżvilupp rurali fl-ifqar reġjuni u f'dawk l-aktar milquta minn kunflitti, billi jerggħu jintegraw lil eks kumbattenti; jixprunaw l-**attività u l-produttività ekonomiċi; u jgeddu tan-nisġa soċjali**.

Il-Fond Fiduċjarju tal-UE għall-Afrika

Il-**Fond Fiduċjarju tal-UE għall-Afrika** għandu l-għan li jindirizza l-migrazzjoni u ċ-ċaqliq sfurzat tal-popolazzjoni, u jtejjeb l-iżvilupp soċjoekonomiku, filwaqt li jikkontribwixxi, fost affarijiet oħra, għall-ħolqien ta' impjiegi diċenti godda f'ħafna pajjiżi sħab Afrikani. Sal-31 ta' Diċembru 2018, 187 proġett li jiswew EUR 3 589,9 miljun ġew approvati permezz tal-fond fiduċjarju, fis-Saħel u fil-Lag Chad, fil-Qarn tal-Afrika u fir-reġjuni tat-Tramuntana tal-Afrika. Il-programm jiffoka fuq l-għoti ta' appoġġ għal livelli għoljin ta' impjiegi produttivi u diċenti, inkluż permezz tal-edukazzjoni u tat-taħriġ vokazzjonali, kif ukoll l-estensjoni tal-kopertura tal-protezzjoni soċjali permezz tal-istabbiliment ta' sistemi u għajnuniet tal-protezzjoni soċjali definiti f'livell nazzjonali.

Il-Fond Fiduċjarju ta' Bêkou għar-Repubblika Ċentru-Afrikana

Filwaqt li jopera fil-qalba tar-rabta bejn l-aspett umanitarju u l-iżvilupp, il-**Fond Fiduċjarju ta' Bêkou għar-Repubblika Ċentru-Afrikana** jaqdi rwol uniku fil-promozzjoni tal-istabbilizzazzjoni u tal-paċi billi joħloq l-

⁽²⁸⁰⁾ Id-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp, *Rapport annwali tal-attività tal-2018*, p. 47.

impjegji; jipprovdi servizzi bażiċi; jippromwovi d-djalogu soċjali; u jibni r-reziljenza għall-komunità. B'aktar minn 694 000 persuna spostata internament u 543 000 refuġjat fil-pajjiżi ġirien, ir-ritorn sikur tal-popolazzjoni civili u l-integrazzjoni mill-ġdid tagħha fil-komunitajiet jikkostitwixxu pedament għall-proċessi ta' bini tal-paċi fir-Repubblika Ċentru-Afrikana.

Sett ta' għodod għall-edukazzjoni u għat-taħriġ vokazzjonali

Il-kisbet notevoli *fl-2018*, b'mod partikolari dawk b'enfasi fuq l-impjegabbiltà *taż-żgħażaġh*, jinkludu t-tnedija ta' gabra ta' għodod għall-edukazzjoni u ta' taħriġ vokazzjonali, faċilità li tipprovdi servizzi konsultattivi għat-tisħiħ tar-rabtiet bejn is-sistema tal-edukazzjoni u tat-taħriġ vokazzjonali u l-industrija fil-pajjiżi sħab, u b'hekk tikkontribwixxi għall-għanijiet ta' żvilupp sostenibbli 4 (l-edukazzjoni ta' kwalità) u 8 (ix-xogħol diċenti u tkabbir ekonomiku). Dan huwa eżempju tal-approċċ aktar komprensiv għall-impjegji, kif rakkomandat fil-komunikazzjoni ⁽²⁸¹⁾ dwar alleanza Afrika-Ewropea ġdida għall-iżvilupp sostenibbli u għall-impjegji mħabbra mill-President Juncker f'Settembru 2018.

L-Alleanza Globali kontra t-Tibdil fil-Klima+ ⁽²⁸²⁾

L-Alleanza Globali kontra t-Tibdil fil-Klima+ ⁽²⁸³⁾ hija inizjattiva emblematika tal-UE li tikkontribwixxi għall-għan ta' żvilupp sostenibbli numru 13 (l-azzjoni klimatika). Din tintuża sabiex jingħata appoġġ lill-pajjiżi sħab li huma l-aktar vulnerabbli għat-tibdil fil-klima (primarjament stati gzejjer żgħar li qed jiżviluppaw u l-pajjiżi l-anqas żviluppatti) għall-bini tar-reziljenza għat-tibdil fil-klima.

Ċart: L-Alleanza Globali kontra t-Tibdil fil-Klima+ — it-tqasim ġeografiku tal-proġetti mindu tnedja l-programm ⁽²⁸⁴⁾.

Sors: *Rapport annwali tal-attività tal-2018*, Id-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp, p. 16.

Il-proġetti l-ġodda approvati *fl-2018* ikopru 10 azzjonijiet tal-pajjiżi kif ukoll programm ta' bejn diversi pajjiżi (il-Faċilità għal Haġġa Adattiva għall-Klima Lokali), sabiex jittejjeb l-aċċess tal-awtoritajiet lokali għall-finanzjament tal-klima.

⁽²⁸¹⁾ COM (2018) 643 final, <http://ec.europa.eu/transparency/regdoc/rep/1/2018/MT/COM-2018-643-F1-MT-MAIN-PART-1.PDF>

⁽²⁸²⁾ Id-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp, *Rapport annwali tal-attività tal-2018*, p. 16.

⁽²⁸³⁾ <http://www.gcca.eu>

⁽²⁸⁴⁾ L-Alleanza Globali kontra t-Tibdil fil-Klima+ (GCCA+). Iċ-ċart turi li l-appoġġ tal-UE huwa mmirat l-aktar lejn il-pajjiżi l-anqas żviluppatti (LDCs) u l-istati gzejjer żgħar li qed jiżviluppaw (SIDSs). Dawk il-pajjiżi li huma LDC u SIDS, jġifrieri t-tnejn f'daqqa, jingħaddu u jintwerew f'kategorija specifika peress li l-vulnerabbiltà tagħhom għat-tibdil fil-klima hija saħansitra oġhla u allinjata mal-prinċipju tal-Aġenda 2030 li hadd ma jithalla lura.

Il-programmi Switch to Green ⁽²⁸⁵⁾

Il-Kummissjoni kompliet tappoġġa “Switch to Green”, l-azzjoni emblematika tal-UE dwar l-ekonomija ekoloġika, li għaliha l-UE allokata madwar EUR 300 miljun dawn l-aħħar 10 snin. L-evalwazzjoni riċenti ⁽²⁸⁶⁾ tal-kooperazzjoni tal-UE dwar l-ekonomija ekoloġika laħqet konklużjonijiet pożittivi dwar “Switch to Green”, filwaqt li b'mod partikolari nnotat l-“impatt għoli tagħha f'termini tal-adozzjoni ta' prattiki sostenibbli tal-konsum u tal-produzzjoni u l-livelli akbar ta' investimenti mill-intrapriżi mikro, żgħira u medji, li kkontribwixxew b'mod notevoli għall-ħolqien ta' impjiegi ekoloġiċi” ⁽²⁸⁷⁾.

Għall-pajjiżi Afrikani, hemm interess ekonomiku reali fl-investiment fl-enerġija solari. Aktar enerġija solari fit-taħlita ta' enerġija ttaffi l-piż fuq il-finanzi pubbliċi mid-defiċits strutturali tal-kumpaniji pubbliċi tal-provvista elettrika. Ittiegħu l-ewwel passi b'suċċess fl-enerġija rinnovabbli, speċjalment fl-Afrika tal-Punent. L-installazzjonijiet tal-enerġija solari u turbini eoliċi mqabnda mal-grilja, li qed jithejjew bħalissa, li huma mibnija jew li qed joperaw se jiġġeneraw aktar minn 600 megawatt.

fl-2018, l-impjant tal-enerġija solari ta' 33 megawattpeak f'Zagtouli (il-Burkina Faso), ikkofinanzjat mill-UE, sar kompletament operazzjonali.

L-UE bħalissa qed tikkofinanzja ħames impjanti tal-enerġija solari oħra fl-Afrika tal-Punent: Gorou Banda u Agadez (in-Niġer), Defissol (il-Benin), Odienné (il-Kosta tal-Avorju) u Bauchi (in-Niġerja). B'kolloxx, il-fondi tal-UE qed jikkontribwixxu għal 206 megawattpeak fi produzzjoni addizzjonali tal-enerġija solari fl-Afrika tal-Punent.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni ⁽²⁸⁸⁾ tal-Istrument tal-Kooperazzjoni għall-Iżvilupp fir-rieżami ta' nofs it-terminu tiegħu kkunsidrat li b'mod ġenerali għadu rilevanti u idoneu. Fil-parti l-kbira huwa allinjat mal-politika l-ġdida (eż. il-Kunsens Ewropew il-ġdid għall-Iżvilupp u l-aġenda tal-2030 għall-Iżvilupp sostenibbli) għad li l-implimentazzjoni ta' ċerti prijoritajiet tista' tkun diffiċli fil-format kurrenti tiegħu. L-evalwazzjoni indikat ukoll li filwaqt li hemm xi evidenza ta' konsistenza bejn l-Istrument tal-Kooperazzjoni għall-Iżvilupp u strumenti esterni oħra ta' finanzjament u mal-politiki tal-azzjoni esterna tal-UE, hemm bżonn ta' approċċ aktar strateġiku.

Dan it-tħassib gie kkunsidrat *fl-2018* meta l-Kummissjoni għamlet valutazzjoni tal-impatt li kopriet l-intestatura tal-azzjoni esterna “Ewropa Globali” taħt il-qafas finanzjarju pluriennali 2014-2020. Gie vvalutat li l-integrazzjoni ta' għadd ta' strumenti fi strument ġeneriku wieħed tagħti opportunità sabiex jiġu razzjonalizzati s-sistemi ta' ġestjoni u ta' sorveljanza tagħhom u b'hekk jonqos il-piż amministrattiv fuq il-partijiet kollha kkonċernati. Sistema ta' sorveljanza ssimplifikata tippermetti li l-istituzzjonijiet rilevanti jkollhom idea aħjar u aktar komprensiva tan-nefqa esterna tal-UE. Fil-qafas finanzjarju pluriennali 2021-2027, il-Fond Ewropew għall-Iżvilupp se jkun integrat fi Strument ġdid ta' Viċinat, ta' Kooperazzjoni għall-Iżvilupp u ta' Kooperazzjoni Internazzjonali ⁽²⁸⁹⁾ li jwieġeb għall-oġettivi tal-azzjoni esterna tal-UE.

Il-Fond Ewropew għall-Iżvilupp Sostenibbli (EFSD)

L-għan ġenerali tal-**Fond Ewropew għall-Iżvilupp Sostenibbli** ⁽²⁹⁰⁾ huwa li jikkontribwixxi għall-għanijiet tal-aġenda tan-Nazzjonijiet Uniti tal-2030 għall-Iżvilupp sostenibbli, b'mod partikolari għall-qerda tal-faqar, kif ukoll għall-impenji li jaqgħu taħt il-Politika Ewropea tal-Viċinat riveduta riċentement. Billi jappoġġa l-investiment fl-Afrika u fil-Viċinat, il-Fond Ewropew għall-Iżvilupp Sostenibbli għandu wkoll l-għan li jindirizza

⁽²⁸⁵⁾ Id-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp, *Rapport annwali tal-attività tal-2018*, p. 17.

⁽²⁸⁶⁾ <https://europa.eu/capacity4dev/public-environment-climate/documents/scp-evaluation-full-package-publications>

⁽²⁸⁷⁾ Id-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp, *Rapport annwali tal-attività tal-2018*, p. 17

⁽²⁸⁸⁾ SWD(2017) 600 final https://ec.europa.eu/europeaid/sites/devco/files/swd-mid-term-review-dci_en_0.pdf

⁽²⁸⁹⁾ COM(2018) 460.

⁽²⁹⁰⁾ Ir-Regolament (UE) 2017/1601 tal-Parlament Ewropew u tal-Kunsill tas-26 ta' Settembru 2017 li jistabbilixxi l-Fond Ewropew għall-Iżvilupp Sostenibbli (EFSD), il-Garanzija tal-EFSD u l-Fond ta' Garanzija tal-EFSD.

l-għerq soċjoekonomiċi speċifiċi li jikkawżaw il-migrazzjoni, inkluża l-migrazzjoni irregolari, u li jikkontribwixx għar-riintegrazzjoni sostenibbli tal-migranti li jirritornaw fil-pajjiżi ta' oriġini tagħhom u li jsaħħaħ il-komunitajiet ta' tranżitu u ospitanti.

Il-Garanzija tal-Fond Ewropew għall-Iżvilupp Sostenibbli tkopri portafolli ta' investimenti li jridu jiġu implimentati minn kontropartijiet eliġibbli f'żoni fil-mira, l-hekk imsejha **komponenti ta' investment**. L-ewwel gabra ta' komponenti ta' investment tinkludi: l-enerġija sostenibbli u l-konnettività; il-finanzjament ta' intrapriżi mikro, żgħar u medji; l-agrikoltura sostenibbli, l-iżvilupp rurali u n-negozju agrikolu; il-bliet sostenibbli u ambjent diġitali.

Sa tmiem l-2018 ⁽²⁹¹⁾ giet iffirmata l-ewwel garanzija mal-FMO (De Nederlandse Financieringsmaatschappij voor Ontwikkelingslanden), il-bank tal-iżvilupp Olandiż, għall-facilità għall-qsim tar-riskju ⁽²⁹²⁾ Nasira ⁽²⁹³⁾. Din se tuża EUR 75 miljun f'fondi tal-UE sabiex tikseb b'ingranaġġ sa EUR 1 biljun f'investment għall-intraprendituri fl-Afrika sub-Saħarjana u fil-Viċinat. Dan huwa mistenni joħloq jew jappoġġa sa 800 000 impjeg u jkun ta' benefiċċju dawk li jbatu sabiex jaċċessaw self affordabbli, bħal persuni spostati f'pajjiżhom, refuġjati, nisa u żgħazagħ.

Il-Garanzija tal-Fond Ewropew għall-Iżvilupp Sostenibbli tgħin sabiex jizdied l-investment fil-pajjiżi sħab li jeħtiġuh, inkluż f'żoni u f'setturi b'riskju għoli. Kellu bidu promettenti ⁽²⁹⁴⁾. F'dak il-kuntest, il-proposta għal **Strument ta' Viċinat, ta' Kooperazzjoni għall-Iżvilupp u ta' Kooperazzjoni Internazzjonali għall-qafas finanzjarju pluriennali ta' wara l-2020** se jinkludi l-Fond Ewropew għall-Iżvilupp Sostenibbli+. L-integrazzjoni tal-fond fi strument aktar mifrux hija mistennija tissimplifika l-qafas legali u żżid l-efficjenza tal-proċessi u tal-operazzjonijiet. Se ttejjeb il-viżibbiltà miksuba mill-istrumenti frammentati kurrenti u tiffacilita komunikazzjoni aħjar tal-impatt u tar-riżultati. Ikkun hemm allinjament tal-politika aktar b'saħħtu u komplimentarjetà tal-azzjonijiet ⁽²⁹⁵⁾.

Il-programm tal-UE dwar l-għajnuna umanitarja

Objettivi tal-programm

Il-programm dwar l-għajnuna umanitarja għandu l-għan li jipprovdi **għajnuna u protezzjoni lill-popolazzjonijiet affettwati minn diżastri naturali jew ikkawżati mill-bniedem**. Peress li, flimkien, l-UE u l-Istati Membri tagħha huma l-akbar donatur ta' għajnuna umanitarja fid-dinja, dawn jaqdu rwol ċentrali fl-indirizzar tal-isfidi umanitarji. Il-programm tal-UE dwar l-għajnuna umanitarja jipprovdi għajnuna lill-popolazzjonijiet l-aktar vulnerabbli fil-pajjiżi li jkunu qegħdin jesperjenzaw krizi, inklużi l-hekk imsejha "kriżijiet minsija" (kriżijiet b'attenzjoni limitata mill-midja u b'kopertura batuta).

L-implimentazzjoni u l-aħħar kisbiet

FI-2018 ⁽²⁹⁶⁾ il-Kummissjoni Ewropea pprovdiet aktar minn EUR 1,4 biljun ⁽²⁹⁷⁾ f'għajnuna lill-aktar persuni vulnerabbli f'aktar minn 90 pajjiż, u laħqet lil aktar minn 144 miljun benefiċjarju ⁽²⁹⁸⁾.

⁽²⁹¹⁾ Id-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp, *Rapport annwali tal-attività tal-2018*, p. 32.

⁽²⁹²⁾ Għal aktar informazzjoni dwar Nasira, jekk jogħġbok żur: www.nasira.info

⁽²⁹³⁾ Nasira se tindirizza r-riskji għoljin, kemm dawk perċepiti kif ukoll dawk reali, involuti fl-għoti ta' self lil imprendituri mhux moqdija biżżejjed f'pajjiżi fil-viċinat tal-UE u fl-Afrika Sub-Saħarjana, li ħafna minnhom kienu mgjegħla jaħarbu minn djarhom. Se tagħtihom aċċess għal self ta' investment billi toffri lill-istituzzjonijiet finanzjarji lokali, bħall-banek u l-istituzzjonijiet ta' mikrofinanzjament, garanziji ta' portafoll li fihom self għall-intraprendituri. <https://ec.europa.eu/europeaid/sites/devco/files/181213-eip-28-guarantees-brochure-final.pdf>

⁽²⁹⁴⁾ Referenza għall-EFSD kurrenti fil-proposta tal-QFP COM(2018) 460 final https://eur-lex.europa.eu/resource.html?uri=cellar:d2c24540-6fb9-11e8-9483-01aa75ed71a1.0002.02/DOC_1&format=PDF paġna 7

⁽²⁹⁵⁾ Ara SWD(2018) 337 final <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52018SC0337&from=EN> p24.

⁽²⁹⁶⁾ *Programme statement ECHO Humanitarian Aid* (Dikjarazzjoni tal-Programm dwar l-Għajnuna Umanitarja tal-ECHO), p. 2.

⁽²⁹⁷⁾ FI-2018, il-baġit tal-UE pprova EUR 1,4 biljun f'għajnuna umanitarja (eskluz il-Fond Ewropew għall-Iżvilupp u d-dħul assenjat esternament). Filwaqt li jitqies ukoll id-dħul assenjat esternament mill-Istati Membri impenjati għall-Facilità għar-Refuġjati fit-

Fl-2018, aktar minn nofs il-baġit għall-għajnuna umanitarja mar għall-aktar pajjiżi vulnerabbli u 33,9 % addizzjonali ġew allokati għal **“kriżijiet minsija”**. Mill-kuntratti, 62% inħarġu fi ħdan perjodu qasir ħafna ta' żmien (11-il jum). Barra minn hekk, l-UE ħadet impenn li tibni l-kapaċità u r-reziljenza tal-komunitajiet vulnerabbli u daħħlet fis-seħħ pjan ta' azzjoni ta' reziljenza li għalih 80 % tal-azzjonijiet huma allinjati mal-mira ⁽²⁹⁹⁾.

Bħala eżempju tar-rispons tal-UE għal **kriżijiet kbar**, l-UE għadha tipprovdi assistenza u appoġġ li jsalvaw il-ħajjiet lil miljuni ta' nies madwar is-Sirja. L-għajnuna tiġi pprovduta miċ-ċentri umanitarji kollha, inkluż f'linji ta' kunflitt u fi qsim tal-fruntiera. L-assistenza kkontribwiet għat-**twassil vitali ta' ikel, mediċina, ilma, u kenn** għal miljuni ta' Sirjani milquta direttament u/jew spostati f'pajjiżhom mill-kunflitt. Fil-pajjiż ġar tal-Libanu, il-finanzjament tal-UE kkontribwixxa għall-assistenza fi flus għar-refuġjati l-aktar vulnerabbli, għal kura tas-saħħa (“sekondarja”) għall-każijiet ta' salvataġġ tal-ħajja, għall-edukazzjoni mhux formali u għall-kenn (inklużi ilma, iġjene u sanità) sabiex itejjeb il-kundizzjonijiet tal-għajxien tal-familji vulnerabbli l-iżjed affettwati mill-ispostament. Fit-Turkija u fil-Ġordan, l-UE tappoġġa r-refuġjati l-aktar vulnerabbli, fost affarijiet oħra permezz ta' assistenza bil-flus, peress li din hija meqjusa bħala l-aktar metodu kosteffiċjenti u dinjituż ⁽³⁰⁰⁾.

Il-kriżi tal-Jemen ⁽³⁰¹⁾

Għal ħafna mill-2018, is-sitwazzjoni fil-Jemen baqgħet ikkaratterizzata minn kunflitt kontinwu, li jaffettwa b'mod dirett lill-popolazzjoni ċivili bi ksur ċarissimu tad-dritt umanitarju internazzjonali. Il-kriżi tal-Jemen hija l-akbar kriżi umanitarja fid-dinja. Fi tmiem l-2018, skont in-NU, 22,2 miljun ruħ kienu fil-bżonn ta' assistenza umanitarja u/jew ta' assistenza għall-protezzjoni.

Matul l-2018, l-UE għamlet sforzi sinifikanti sabiex tespandi r-rispons tagħha għall-kriżi tal-Jemen, u laħqet allokkazzjoni totali ta' EUR 127,5 miljun. B'dawn il-fondi, l-UE tappoġġa interventi li jsalvaw il-ħajjiet għal popolazzjonijiet affettwati minn kunflitti u għan-nies affettwati minn kriżijiet ta' insigurtà tal-ikel, tan-nutrizzjoni u tas-saħħa. Il-protezzjoni, il-logistika, l-edukazzjoni f'emergenza u r-rappreżentanza huma integrati jew appoġġati fi proġetti awtonomi. Din l-assistenza laħqet lil aktar minn 14-il miljun persuna vulnerabbli.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni komprensiva tal-għajnuna umanitarja tal-UE fil-perjodu 2012-2016 ⁽³⁰²⁾ sabet li l-għajnuna tal-UE kienet ikkontribwiet b'mod pożittiv għas-salvataġġ tal-ħajjiet, billi naqqset il-morbidità u t-tbatija filwaqt li tejbet id-dinjità tal-ħajja tal-popolazzjonijiet affettwati minn diżastri. L-iskala tal-finanzjament iddedikat għall-azzjonijiet ta' għajnuna umanitarja ppermettiet sabiex l-UE tħalli impatt reali fil-prattika, filwaqt li tindirizza l-ħtiġijiet ta' numru sinifikanti ta' beneficijarji madwar id-dinja. F'reġjuni fejn l-UE allokat finanzjament limitat biss apparagun tal-allokkazzjoni finanzjarja kumplessiva tagħha, l-evalwazzjoni wriet li xorta mnexxielha tħalli impatt pożittiv billi għażlet proġetti li jeżerċitaw bosta influwenza jew b'potenzjal għoli ta' effett multiplikatur.

Madankollu, l-evalwazzjoni sabet ukoll li hemm lok sabiex il-Kummissjoni timxi lejn aktar kooperazzjoni li tkun aktar strategika mas-sħab ewlenin, sabiex tissimplifika l-proċeduri u tippermetti għal approċċ aktar konness u konsistenti għall-għajnuna umanitarja, speċjalment meta din tkun akkumpanjata minn tranżizzjoni lejn programmazzjoni u finanzjament pluriennali. B'mod parallel, il-Kummissjoni se jibqa' jkollha bżonn il-grupp

Turkija, għall-operazzjonijiet fl-Afrika Ċentrali u tal-Punent, l-appropriazzjonijiet tal-Fond Ewropew għall-Iżvilupp (EUR 45,6 miljun) kif ukoll l-Appoġġ ta' Emergenza fl-UE (EUR 199 miljun), l-UE fl-2018 immaniġġjat ammont totali ta' EUR 1,6 biljun għall-għajnuna umanitarja.

⁽²⁹⁸⁾ Din id-data statistika hija bbażata fuq l-aggregazzjoni tal-għadd stmat ta' “benefiċjarji tal-azzjonijiet” kif iddikjarat mis-sħab li jimplementaw il-proġetti umanitarji ffinanzjati mill-ECHO. Benefiċjarju individwali wieħed fil-bżonn ta' assistenza umanitarja jista' jibbenefika minn aktar minn azzjoni umanitarja waħda u minn aktar minn proġett wieħed.

⁽²⁹⁹⁾ *Dikjarazzjoni tal-Programm dwar l-Għajnuna Umanitarja tal-ECHO*, p. 2.

⁽³⁰⁰⁾ *Dikjarazzjoni tal-Programm dwar l-Għajnuna Umanitarja tal-ECHO*, p. 2.

⁽³⁰¹⁾ Id-Direttorat Ġenerali għall-Protezzjoni Ċivili u l-Operazzjonijiet tal-Għajnuna Umanitarja Ewropej, *Rapport annwali tal-attività tal-2018*, p. 19.

⁽³⁰²⁾ *Comprehensive evaluation of EU humanitarian aid in the period 2012-2016 (Evalwazzjoni komprensiva tal-għajnuna umanitarja tal-UE fil-perjodu 2012-2016)*, SWD(2019) 3, p. 74.

divers tagħha ta' sħab fil-qafas, inkluzi dawk li huma ta' daqs relattivament żgħir jew medju, fid-dawl tal-preżenza ġeografika speċifika tagħhom u/jew tal-għarfien espert settorjali jew tematiku tagħhom⁽³⁰³⁾. Il-programm tal-UE dwar l-għajnuna umanitarja ser ikompli jipprovdi assistenza ta' emerġenza u ta' salvataġġ tal-ħajjiet permezz tal-programm tal-qafas finanzjarju pluriennali li jmiss 2021-2027 lil nies milquta minn diżastri kkawżati mill-bniedem jew naturali.

L-inizjattiva volontiera tal-għajnuna tal-UE

L-inizjattiva volontiera tal-għajnuna tal-UE tiġbor flimkien lil volontiera u lil organizzazzjonijiet minn pajjiżi differenti, filwaqt li tipprovdi appoġġ prattiku għal proġetti ta' għajnuna umanitarja u tikkontribwixxi għat-tisħiħ tal-kapaċità u tar-reziljenza lokali ta' komunitajiet affettwati minn diżastri.

Id-diżastri umanitarji ziedu b'mod drammatiku l-pressjoni fuq l-organizzazzjonijiet umanitarji u hemm bżonn ta' aktar nies kwalifikati. L-inizjattiva volontiera tal-għajnuna tal-UE tagħti liċ-ċittadini Ewropej il-possibbiltà li juru s-solidarjetà tagħhom billi jikkollaboraw fi proġetti umanitarji madwar id-dinja, filwaqt li tgħin lill-organizzazzjonijiet ikopru l-ħtiġijiet speċifiċi ta' persunal tagħhom.

Sa Diċembru 2018, l-inizjattiva **voluntiera tal-għajnuna tal-UE** ffinanzjat 728 organizzazzjoni li jibagħtu volontiera u li jospitawhom⁽³⁰⁴⁾. Dan l-appoġġ kien jinkludi t-tisħiħ tal-kapaċità, tal-assistenza teknika u l-ġestjoni tal-iskjerament tal-voluntiera f'komunitajiet affettwati minn diżastri.

B'appoġġ tal-implimentazzjoni ta' dan il-programm, ġiet żviluppata pjattaforma (il-pjattaforma tal-voluntiera tal-għajnuna tal-UE⁽³⁰⁵⁾) sabiex din tipprovdi spazju għall-pubblikazzjoni ta' postijiet vakanti għall-voluntiera, forum ta' diskussjoni (għall-voluntiera, għall-organizzazzjonijiet li jibagħtu volontiera u għall-organizzazzjonijiet ospitanti lokali) u għall-pubblikazzjoni ta' stejjer minn fuq il-lant tal-ħidma. Din tappoġġa s-sħubijiet u l-kollaborazzjoni bejn proġetti, tilqa' l-attivitajiet ta' volontarjat online u tippermetti lill-organizzazzjonijiet jimmaniġġjaw it-tagħlim u l-iżvilupp, il-mentoraġġ u l-ħolqien ta' ċertifikati għal volontiera tal-għajnuna tal-UE⁽³⁰⁶⁾.

Skont il-qafas finanzjarju pluriennali li jmiss (2021-2027) l-inizjattiva volontiera tal-għajnuna tal-UE hija mistennija li se tiġi integrata fil-Korp Ewropew ta' Solidarjetà⁽³⁰⁷⁾, bl-għajnuna ta' facilitazzjoni tal-involviment taż-żgħażaġh f'attivitajiet ta' solidarjetà fl-Ewropa u lil hinn minnha taħt strument uniku tal-UE. Dan ser ifittex il-benefiċċju reċiproku u l-integrazzjoni ma' skemi oħra ta' volontarjat tal-UE, b'mod partikolari l-Korp Ewropew ta' Solidarjetà. Il-Kummissjoni se timmira li tipprovdi aktar ċarezza liċ-ċittadini tal-UE⁽³⁰⁸⁾ li jkunu qed ifittxu opportunitajiet ta' volontarjat fl-UE stess jew barra minnha.

L-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem

Objettivi tal-programm

L-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem⁽³⁰⁹⁾ jipprovdi assistenza għall-iżvilupp u għall-konsolidazzjoni tad-demokrazija u tal-istat tad-dritt u tal-konformità mad-drittijiet tal-bniedem u mal-

⁽³⁰³⁾ L-*evalwazzjoni komprensiva tal-għajnuna umanitarja tal-UE fil-perjodu 2012-2016*, SWD(2019) 3, p. 80.

⁽³⁰⁴⁾ Id-Direttorat Ġenerali għall-Protezzjoni Ċivili u l-Operazzjonijiet tal-Għajnuna Umanitarja Ewropej, *Rapport annwali tal-attività tal-2018*, p. 37.

⁽³⁰⁵⁾ https://webgate.ec.europa.eu/echo/eu-aid-volunteers_en

⁽³⁰⁶⁾ Id-Direttorat Ġenerali għall-Protezzjoni Ċivili u l-Operazzjonijiet tal-Għajnuna Umanitarja Ewropej, *Rapport annwali tal-attività tal-2018*, p. 37.

⁽³⁰⁷⁾ COM(2018) 440.

⁽³⁰⁸⁾ Il-partiċipanti fl-inizjattiva volontiera tal-għajnuna tal-UE jridu jkunu ċittadini ta' Stat Membru tal-UE jew residenti fit-tul fl-UE https://ec.europa.eu/echo/what/humanitarian-aid/eu-aid-volunteers_en

⁽³⁰⁹⁾ Ir-Regolament (EU) Nru 235/2014 tal-Parlament Ewropew u tal-Kunsill tal-11 ta' Marzu 2014 li jstabbilixxi strument ta' finanzjament għad-demokrazija u d-drittijiet tal-bniedem madwar id-dinja.

libertajiet fundamentali kollha. Il-programm jgħin lis-soċjetà civili ssir forza effettiva għar-riforma politika u għad-difiza tad-drittijiet tal-bniedem. Filwaqt li jibni fuq l-aspett pożittiv ewlieni tiegħu — il-ħila li jopera veloċement — l-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem kapaċi jiffoka fuq kwistjonijiet politiċi sensitivi u fuq approċċi innovattivi u jikkoopera b'mod dirett mal-organizzazzjonijiet lokali tas-soċjetà civili li jeħtieġu li jippreservaw l-indipendenza tagħhom mill-awtoritajiet pubbliċi, filwaqt li jipprovdi għal flessibilità kbira u għal kapaċità akbar għar-rispons għac-cirkustanzi li jinbidlu.

Il-programm għandu l-għan li jsaħħaħ il-protezzjoni, il-promozzjoni, l-implimentazzjoni u l-monitoraġġ tad-**drittijiet tal-bniedem** u tal-**libertajiet fundamentali**, primarjament permezz tal-**appoġġ għall-organizzazzjonijiet rilevanti tas-soċjetà civili, għad-difensuri tad-drittijiet tal-bniedem u għall-vittmi ta' ripressjoni u ta' abbuż**. Fl-istess ħin, l-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem jaħdem favur **konsolidazzjoni tad-demokrazija f'pajjiżi terzi**, billi jsaħħaħ id-demokrazija parteċipatorja u rappreżentattiva, isaħħaħ iċ-ċiklu demokratiku ġenerali, l-istat tad-dritt u jtejjeb l-affidabbiltà tal-proċessi elettorali. L-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem jara l-aġendi tad-drittijiet tal-bniedem u tad-demokrazija bħala minsuġa intrinsikament ma' xulxin.

L-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem huwa maħsub bħala strument “niċċa” mmirat b'mod partikolari lejn l-indirizzar tal-aktar sitwazzjonijiet diffiċli tad-drittijiet tal-bniedem u lejn il-protezzjoni tal-attivisti tad-drittijiet tal-bniedem u tad-demokrazija li jinsabu f'riskju, filwaqt li jappoġġa wħud mill-atturi u mill-proċessi ewlenin magħzula tad-drittijiet tal-bniedem, u jaġixxi f'oqsma fejn l-UE għandha interess speċjali u toffri valur miżjud (eż. il-ġlieda kontra l-piena kapitali, il-promozzjoni ta' proċessi elettorali ġusti).

L-implimentazzjoni u l-aħħar kisbiet

Fl-2018, b'kollox ġew allokati EUR 188 miljun għall-promozzjoni tad-demokrazija u tad-drittijiet tal-bniedem minn ammont totali ta' EUR 1 333 miljun għall-perjodu ta' programmazzjoni 2014-2020 ⁽³¹⁰⁾.

Appoġġ għad-difensuri tad-drittijiet tal-bniedem li jinsabu f'riskju

ProtectDefenders.eu, l-ewwel mekkanizmu komprensiv tal-UE għad-difensuri tad-drittijiet tal-bniedem, stabbilit għall-protezzjoni tad-difensuri f'riskju għoli u li qed jaffaċċjaw l-aktar sitwazzjonijiet diffiċli madwar id-dinja. Dan il-mekkanizmu twaqqaf fl-2015 u gie estiż fl-2018 b'baġit mingħajr preċedenti ta' EUR 19,95 miljun fuq 4 snin. Ġabar flimkien kosorzju ta' 12-il organizzazzjoni indipendenti tas-soċjetà civili speċjalizzati fil-protezzjoni tad-drittijiet tal-bniedem u tad-demokrazija b'kopertura dinjija; dan jipprovdi appoġġ ta' emerġenza, assistenza materjali, rilokazzjoni/kenn temporanji, appoġġ għat-taħriġ u l-bini ta' kapaċità għad-difensuri tad-drittijiet tal-bniedem.

Appoġġ għad-demokrazija

Il-programm **“Sostenn għad-Demokrazija”** (EUR 4,6 miljun), taħt l-umbrella tal-Inizjattiva għad-Demokrazija, jiffoka fuq l-appoġġ għad-delegazzjonijiet tal-UE fl-oqsma tal-parteeċipazzjoni tas-soċjetà civili fil-proċessi demokratiċi.

Il-kisbiet s'issa jinkludu l-Forum ta' Osservaturi Ċittadini fl-2016 li ġabar flimkien 250 organizzazzjoni osservatriċi domestika minn madwar id-dinja kollha, li ffaċilita l-iskambji bejn il-pari u l-promozzjoni tad-dikjarazzjoni tal-prinċipji globali għall-osservaturi elettorali, l-għoti ta' taħriġ lill-osservaturi domestiċi fl-Afganistan, fir-Repubblika Demokratika tal-Kongo, fil-Libanu, f'Madagascar, fil-Maldivi, u t-tnedija tal-kampanja annwali dinjija “EU4Democracy”, li ppromwoviet l-appoġġ tal-UE għad-demokrazija fil-pajjiżi sħab.

⁽³¹⁰⁾ Dikjarazzjoni tal-Programm tal-2018, p. 6.

L-appoġġ għal atturi u għal proċessi ewlenin

“**Il-campus globali għad-drittijiet tal-bniedem u għad-demokrazija**” (kontribuzzjoni ta’ madwar EUR 5 miljun fis-sena) huwa netwerk globali uniku ta’ aktar minn 100 università li jgħallmu u jippromwovu d-drittijiet tal-bniedem u d-demokrazija. Il-Campus Globali, appoġġat mill-UE sa mill-bidu nett, jaġhti lawrji ta’ master fid-drittijiet tal-bniedem u fid-demokrazija lil aktar minn 150 student fis-sena, ikopri seba’ reġjuni fid-dinja⁽³¹¹⁾ u jirrapprezenta centru ta’ **eċċellenza fl-edukazzjoni dwar id-drittijiet tal-bniedem u d-demokrazija**.

L-appoġġ kontinwu għall-alleanza globali tal-istituzzjonijiet nazzjonali għad-drittijiet tal-bniedem u għall-erba’ netwerks reġjonali tagħha (l-Afrika, l-Ewropa, l-Asja u l-Amerka Latina) tal-istituzzjonijiet nazzjonali għad-drittijiet tal-bniedem (il-kontribuzzjoni tal-UE hija ta’ EUR 3,75 miljun għall-2019-2021) huwa strateġiku u f’waqtu: il-parir u l-appoġġ lil dawn in-netwerks jipprovdu lil istituzzjonijiet nazzjonali tad-drittijiet tal-bniedem f’zoni ċentrali tal-mandat jippermettu għal involviment aktar strateġiku, aktar rilevanti u li jgħalli impatt akbar tal-istituzzjonijiet nazzjonali għad-drittijiet tal-bniedem fil-livelli globali, reġjonali u nazzjonali. Il-programm immirat fuq tliet (3) snin ser ikun ġestit mill-istitut Daniż għad-drittijiet tal-bniedem skont il-mandat tal-alleanza globali ta’ istituzzjonijiet nazzjonali għad-drittijiet tal-bniedem u se jibni fuq ir-riżultati tal-programm preċedenti li tħaddem bejn l-2015-2018 u li pprovda opportunitajiet tasew meħtieġa ta’ taħriġ u ta’ bini ta’ kapacità, pjattaformi ta’ skambju u ta’ komunikazzjoni, żvilupp istituzzjonali u appoġġ rapidu għall-istituzzjonijiet nazzjonali għad-drittijiet tal-bniedem li kienu jinsabu f’diffikultà.

Valutazzjoni u evalwazzjoni

Skont ir-rieżami ta’ nofs it-terminu⁽³¹²⁾, l-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem (għall-2014-2017), innexxielu jilhaq l-oġġettivi tiegħu u kien strument abilitanti, flessibbli u risponsiv. Il-valuri miżjuda ewlenin tiegħu kienu l-indipendenza tal-azzjoni u l-kopertura dinjija, li ppermettew interventi malajr fl-aktar sitwazzjonijiet diffiċli tal-pajjiżi, filwaqt li ħoloq sinerġiji u komplimentarjetà fejn strumenti u donaturi oħra ma jistgħux jaġixxu jew ma jaġixxux. Innexxielu jindirizza l-isfidi relatati mad-drittijiet tal-bniedem u mad-demokrazija, anki fl-aktar ambjenti diffiċli — li kkonfermaw li l-Istrument Ewropew għad-Demokrazija u għad-Drittijiet tal-Bniedem għadu aktar rilevanti minn qatt qabel għall-prijoritajiet politiċi tal-UE.

L-istrument huwa ġġudikat ukoll bħala ġeneralment effiċjenti bis-saħħa ta’ livell relattivament baxx ta’ nefqa amministrattiva u tal-ġhodod essenzjali, inkorporati u flessibbli tiegħu (eż. l-appoġġ dirett għad-difensuri tad-drittijiet tal-bniedem, l-ġhotjiet diretti zġħar, il-ħidma ma’ sħab informali).

Filwaqt li għandu fondi limitati meta mqabbla ma’ strumenti ta’ finanzjament esterni oħra, dan jinsab fil-qalba tal-valuri tal-UE. Peress li d-demokrazija u d-drittijiet tal-bniedem qed jinxteħtu taħt stress akbar, jista’ jkun meħtieġ finanzjament addizzjonali.

Taħt il-qafas finanzjarju pluriennali li jmiss, l-istrument għad-demokrazija u għad-drittijiet tal-bniedem ser ikun integrat fl-Istrument propost il-ġdid ta’ Vicinat, ta’ Kooperazzjoni għall-Iżvilupp u ta’ Kooperazzjoni Internazzjonali⁽³¹³⁾. Bħala parti mill-istrument ġeneriku, l-azzjonijiet tad-demokrazija u tad-drittijiet tal-bniedem potenzjalment ikollhom access akbar għal fondi mhux allokat. B’dan il-mod, il-punti ta’ separazzjoni minn strumenti oħra jitnaqqsu u jsiru possibbli approċċi ta’ programmazzjoni aktar integrati u konsistenza mal-azzjonijiet tal-pajjiżi.

⁽³¹¹⁾ <https://www.eiuc.org>

⁽³¹²⁾ SWD(2017) 604 final, https://ec.europa.eu/europeaid/sites/devco/files/swd-mid-term-review-eidhr_en_0.pdf

⁽³¹³⁾ COM(2018) 460.

Il-Politika Estera u ta' Sigurtà Komuni

Objettivi

L-operazzjonijiet tal-Politika Estera u ta' Sigurtà Komuni tal-Unjoni Ewropea jikkontribwixxu għaż-**żamma tal-paċi, għall-prevenzjoni tal-kunflitti u għat-tishiĥ tas-sigurtà internazzjonali.**

Hemm erba' tipi ta' azzjonijiet taħt il-Politika Estera u ta' Sigurtà Komuni.

- It-tweqqig ta' missjonijiet ċivili għall-promozzjoni tal-istabbiltà u għall-bini ta' reżiljenza bit-tishiĥ tal-istat tad-dritt fil-livelli strateġiċi u operazzjonali f'ambjenti fragli.
- Il-ħidma tar-Rappreżentanti Speċjali tal-Unjoni Ewropea li jippromwovu l-politiki u l-interessi tal-UE f'reġjuni u f'pajjiżi li għaddejjin minn diffikultajiet u li jaqdu rwol attiv fl-isforzi għall-konsolidazzjoni tal-paċi, u għall-promozzjoni tal-istabbiltà u tal-istat tad-dritt.
- L-azzjonijiet operazzjonali ⁽³¹⁴⁾ kif ukoll l-appoġġ għall-Kulleġġ Ewropew ta' Sigurtà u ta' Difiza ⁽³¹⁵⁾.
- Il-proġetti għall-ġlieda kontra l-proliferazzjoni ta' armi ta' qerda massiva (inklużi l-mekkanizmi eżekuttivi tagħhom) u għall-ġlieda kontra l-firxa illecita u t-traffikar ta' armi konvenzjonali oħra, b'mod partikolari bl-appoġġ għall-attivitatijiet multilaterali.

Sabiex il-Politika Estera u ta' Sigurtà Komuni tkun effettiva, l-UE għandha bżonn tkun lesta li twieġeb minnufih u b'mod flessibbli għal theddidiet li jfegġu għall-interessi strateġiċi tagħha u, għalhekk, l-azzjonijiet ma jstgħux jiġu pprogrammati minn qabel: minħabba n-natura tagħhom, l-azzjonijiet speċifiċi spiss jiġthabbru bi fteit żmien minn qabel u għandhom perjodi ta' implimentazzjoni qosra li aktar tard jaf ikollhom bżonn jiġu adattati, imtawla jew terminati, skont il-ħtiġijiet u l-prijoritajiet li jinbidlu fuq il-post.

L-implimentazzjoni u l-aħħar kisbiet

Fl-2018, l-impenji totali għall-azzjonijiet tal-Politika Estera u ta' Sigurtà Komuni ammontaw għal EUR 369,9 miljun. Fil-perjodu mill-2014 sal-2018 kien hemm 13-il missjoni ċivili differenti li joperaw fi stadji differenti u 11-il Rappreżentant Speċjali attiv tal-Unjoni Ewropea (dak tal-Afganistan iffinalizza l-attivitatijiet *fl-2018*) ⁽³¹⁶⁾.

Il-Missjoni Konsultattiva tal-UE fl-Iraq, stabbilita f'Ottubru 2017, hija l-aktar missjoni ċivili stabbilita riċentement. Il-**Missjoni Konsultattiva tal-UE** kienet qed: (i) tipprovdi pariri u għarfien espert lill-awtoritajiet tal-Iraq fil-livell strateġiku dwar l-aspetti ċivili tal-programm tas-sigurtà nazzjonali tal-Iraq u l-pjanijiet assoċjati; (ii) tivvaluta l-opportunitajiet għat-tkabbir ulterjuri tal-UE u (iii) tassisti lid-delegazzjoni tal-UE fil-koordinazzjoni tal-appoġġ tal-UE u tal-Istati Membri. Bħala parti mill-appoġġ tal-missjoni għall-istrategija tal-Iraq dwar il-ġlieda kontra l-kriminalità organizzata, il-mandat tagħha jkopri wkoll ċerti aspetti ta' protezzjoni tal-wirt kulturali. Il-mandat tal-missjoni gie mtawwal f'Ottubru 2018 għal 18-il xahar ieħor ⁽³¹⁷⁾.

Minbarra dan, il-Politika Estera u ta' Sigurtà Komuni tappoġġa wkoll proġetti għall-promozzjoni tad-**diżarm, tan-nonproliferazzjoni ta' armi ta' qerda massiva u tal-kontroll tal-esportazzjonijiet tal-armi.** Matul il-perjodu 2014-2018, indew 29 proġett differenti dwar in-nonproliferazzjoni u d-diżarm u tlestew 22 oħra ⁽³¹⁸⁾.

⁽³¹⁴⁾ Kif inklużi fit-Trattat dwar l-Unjoni Ewropea (Artikolu 28), <https://eur-lex.europa.eu/legal-content/MT/TXT/?uri=CELEX%3A12016M028>

⁽³¹⁵⁾ https://eeas.europa.eu/headquarters/headquarters-homepage/4369/european-security-and-defence-college-esdc_en

⁽³¹⁶⁾ *Dikjarazzjoni tal-programm dwar il-Politika Estera u ta' Sigurtà Komuni*, p. 2.

⁽³¹⁷⁾ *Dikjarazzjoni tal-programm dwar il-Politika Estera u ta' Sigurtà Komuni*, p. 4.

⁽³¹⁸⁾ *Dikjarazzjoni tal-programm dwar il-Politika Estera u ta' Sigurtà Komuni*, p. 2.

Valutazzjoni u evalwazzjoni

Il-Politika Estera u ta' Sigurtà Komuni se tibqa' wieħed mill-istrumenti ewlenin użati għall-implimentazzjoni tal-istrategija globali għall-Politika Estera u ta' Sigurtà tal-UE taħt il-qafas finanzjarju pluriennali li jmiss.

Għall-perjodu ta' wara l-2020, ir-Rappreżentant Għoli tal-Unjoni għall-Affarijiet Barranin u l-Politika ta' Sigurtà, bl-appoġġ tal-Kummissjoni, ressaq proposta għall-Facilità Ewropea għall-Paċi ⁽³¹⁹⁾: fond mhux inkluz fil-baġit (mhux taħt il-qafas finanzjarju pluriennali) ta' EUR 10,5 biljun tul perjodu ta' 7 snin li jaħbat mal-perjodu ta' żmien tal-qafas finanzjarju pluriennali li jmiss. L-inizjattiva hija maħsuba sabiex issaħħaħ il-ħila tal-UE li tiffinanzja azzjonijiet operazzjonali taħt il-Politika Estera u ta' Sigurtà Komuni li għandhom implikazzjonijiet militari jew tad-difiża, u li għaldaqstant ma jistgħux jiġu ffinanzjati mill-baġit tal-UE ⁽³²⁰⁾.

Huwa propost li l-Facilità Ewropea għall-Paċi tagħmel dan li ġej.

- Tiffinanzja l-kostijiet komuni tal-operazzjonijiet militari tal-UE taħt il-Politika ta' Sigurtà u ta' Difiża Komuni.
- Tikkontribwixxi għall-finanzjament tal-operazzjonijiet militari ta' appoġġ għall-paċi mmexxija minn atturi internazzjonali oħrajn.
- Tkun involuta f'azzjonijiet aktar ġeneriċi mmirati sabiex jappoġġjaw lill-forzi armati tal-pajjiżi sħab b'infrastruttura, b'taġħmir jew b'assistenza militari, kif ukoll f'azzjonijiet operazzjonali oħra taħt il-Politika Estera u ta' Sigurtà Komuni tal-UE b'implikazzjonijiet militari jew tad-difiża, meta jiddeciedi hekk il-Kunsill.

L-Istrument li jikkontribwixxi għall-Istabbiltà u l-Paċi

Objettivi tal-programm

L-Istrument li jikkontribwixxi għall-Istabbiltà u l-Paċi jipprovdi appoġġ veloċi għal terminu qasir f'pajjiżi jew f'reġjuni fejn tkun qed tfeġġ jew tiżvolġi kriżi. Jipprovdi wkoll appoġġ aktar fit-tul għall-**attivitajiet ta' prevenzjoni ta' kunflitti, ta' bini tal-paċi u ta' thejjiġa għall-kriżijiet** kif ukoll attivitajiet **li jindirizzaw theddidiet globali u transreġjonali u theddidiet emergenti**.

L-implimentazzjoni u l-aħħar kisbiet

FI-2018, l-UE kompliet twieġeb għall-kriżijiet fl-Ewropa, fl-Afrika, fil-Lvant Nofsani, fl-Asja u fil-Kontinent Amerikan permezz tal-**Istrument li jikkontribwixxi għall-Istabbiltà u l-Paċi** ⁽³²¹⁾. B'kolloxx ġew impenjati EUR 360 miljun li minnhom EUR 254,1 miljun kienu impenjati taħt il-komponent ta' rispons għall-kriżijiet fuq terminu qasir u EUR 33,7 miljun kienu impenjati taħt il-komponent tal-bini tal-paċi strutturali. Il-EUR 254,1 miljun kienu ddedikati għar-rispons u għall-prevenzjoni ta' kriżijiet madwar id-dinja, bi tveġiba diretta għall-prijoritajiet politiċi tal-UE, u koprew oqsma tematiċi differenti, li jinkludu l-istabbilizzazzjoni u r-riforma tas-sigurtà, il-medjazzjoni, id-djalogu u l-bini tal-fiducia, l-elezzjonijiet u t-tranzizzjoni politika, kif ukoll il-ġlieda kontra t-terroriżmu u l-prevenzjoni tal-estremiżmu vjolenti ⁽³²²⁾.

⁽³¹⁹⁾ Proposta tar-Rappreżentant Għoli tal-Unjoni għall-Affarijiet Barranin u l-Politika ta' Sigurtà, bl-appoġġ tal-Kummissjoni, lill-Kunsill għal Deciżjoni tal-Kunsill li tistabbilixxi Facilità Ewropea għall-Paċi.

⁽³²⁰⁾ https://eeas.europa.eu/headquarters/headquarters-homepage/46331/new-european-peace-facility-worth-%E2%82%AC105-billion-bolster-international-security_en

⁽³²¹⁾ *Dikjarazzjoni tal-programm għall-istrument li jikkontribwixxi għall-istabbiltà u l-paċi*, p. 2.

⁽³²²⁾ Servizz tal-Istrumenti tal-Politika Barranija, *Rapport annwali tal-attività. 2018*, p. 25.

FI-2018, l-Istrument li jikkontribwixxi għall-Istabbiltà u l-Paċi nieda l-ewwel proġett tiegħu ffinanzjat mill-UE fil-parti tal-Grigal tas-Sirja f'żoni lliberati minn Daesh mill-Koalizzjoni Globali. Il-proġett ta' azzjoni kontra l-mini (EUR 10 miljun) għandu l-għan li **jtejjeb il-kundizzjonijiet tas-sikurezza fiżika** u li **jiffacilita l-aċċess għall-art u għall-infrastruttura** — inkluż permezz ta' edukazzjoni dwar ir-riskji tal-mini għall-persuni rimpatrijati, għall-persuni spostati u għall-komunitajiet ospitanti. Dan jirrappreżenta l-ewwel intervent mhux umanitarju tal-UE fiż-żona mindu beda l-kunflitt ⁽³²³⁾.

Ir-Repubblika Ċentru-Afrikana għadha tħasseb lill-UE. Matul l-2018, l-Istrument iddedika EUR 40,5 miljun f'finanzjament addizzjonali għas-sostenn tal-involviment tal-UE fil-pajjiż. Il-finanzjament ipprova **impetus ġdid u sostnut għall-proċess tal-paċi**, li kien fix-xifer ta' kollass fi tmiem l-2017, filwaqt li kattar it-tama għal waqfien mill-ġlied innegożjat u għal ftehim politiku komprensiv, li fi tmiem l-2018 kien raġuni għal tama kawta ⁽³²⁴⁾.

Barra minn hekk, l-2018 kienet l-ewwel sena ta' implimentazzjoni tal-bini ta' kapacità b'apport tal-azzjonijiet ta' sigurtà u ta' żvilupp (CBSD), b'mod partikolari meta jkun hemm theddida serja għall-funzjonament tal-istituzzjonijiet statali. Tmien azzjonijiet bħal dawn tnedew fil-Mali, fir-Repubblika Ċentru-Afrikana, fis-Somalja u fil-Libanu ⁽³²⁵⁾.

Valutazzjoni u evalwazzjoni

L-evalwazzjoni ⁽³²⁶⁾ kkonkludiet li l-Istrument jilhaq l-oġettivi tiegħu. F'dak li għandu x'jaqsam mal-miżuri ta' rispons għall-kriżijiet, l-evalwazzjoni sabet li dan il-komponent onora l-impenji tiegħu, ipprova eżiti importanti u huwa risponsiv u flessibbli meta jitqies il-kuntest tal-paċi u tas-sigurtà li qed jevolvi b'heffa. L-Istrument ippermetta li l-UE tagħmel kontribuzzjonijiet importanti sabiex tindirizza theddidiet għall-paċi u għas-sigurtà internazzjonali u tal-UE, billi indirizza kemm it-theddidiet globali eżistenti kif ukoll dawk emergenti. Offra opportunitajiet għal pjattaforma ta' skambju politiku usa' dwar kwistjonijiet importanti tal-politika tas-sigurtà mal-gvernijiet benefiċjarji u mas-sħab istituzzjonali.

L-evalwazzjoni aċċennat li l-kapaċità tal-UE li tirreagixxi malajr għall-avvenimenti imprevisi u li tindirizza kwistjonijiet importanti tas-sigurtà f'livell globali trid tissaħħaħ ulterjorment fi kwalunkwe strument futur għall-azzjoni esterna ⁽³²⁷⁾. Konsegwentement, il-Kummissjoni qed tipproponi permezz tal-qafas finanzjarju pluriennali li jmiss, li jingħaqdu flimkien diversi strumenti ta' azzjoni esterna sabiex jipprovdu approċċ komprensiv fi strument integrat ta' Viċinat, ta' Kooperazzjoni għall-Iżvilupp u ta' Kooperazzjoni Internazzjonali ⁽³²⁸⁾ li jwassal, fost affarijiet oħra, flessibilità biex ir-rizorsi jiġu mmirati fejn ikunu meħtieġa l-aktar f'sitwazzjonijiet internazzjonali li jinbidlu ⁽³²⁹⁾.

L-Istrument ta' Shubija għall-Kooperazzjoni ma' Pajjiżi Terzi

L-Istrument ta' Shubija għall-Kooperazzjoni ma' Pajjiżi Terzi huwa l-ewwel strument immirat b'mod speċifiku lejn il-**promozzjoni tal-interessi strateġiċi tal-UE madwar id-dinja** billi jikkonsolida l-istrateġiji, il-politiki u l-azzjoni esterni tagħha. L-Istrument għandu erba' oġettivi ewlenin:

- li joffri appoġġ politiku u li jwieġeb għall-isfidi globali;
- li jipprojetta d-dimensjoni internazzjonali tal-Ewropa 2020;
- li jsaħħaħ l-aċċess għas-suq u jagħti spinta għan-negozju, għall-investiment u għall-opportunitajiet kummerċjali għall-kumpaniji tal-UE;

⁽³²³⁾ Dikjarazzjoni tal-programm għall-Istrument li jikkontribwixxi għall-istabbiltà u l-paċi, p. 3.

⁽³²⁴⁾ Dikjarazzjoni tal-programm għall-Istrument li jikkontribwixxi għall-istabbiltà u l-paċi, p.3.

⁽³²⁵⁾ Dikjarazzjoni tal-programm għall-Istrument li jikkontribwixxi għall-istabbiltà u l-paċi, p.2.

⁽³²⁶⁾ Evalwazzjoni ta' nofs it-terminu tal-Istrument li jikkontribwixxi għall-istabbiltà u l-paċi, SWD(2017)607.

⁽³²⁷⁾ Evalwazzjoni ta' nofs it-terminu tal-Istrument li jikkontribwixxi għall-istabbiltà u l-paċi, SWD(2017)607, p. 22.

⁽³²⁸⁾ Proposta għal Regolament li jistabbilixxi l-Istrument ta' Viċinat, ta' Kooperazzjoni għall-Iżvilupp u ta' Kooperazzjoni Internazzjonali, COM(2018) 460.

⁽³²⁹⁾ Proposta għal Regolament li jistabbilixxi l-Istrument ta' Viċinat, ta' Kooperazzjoni għall-Iżvilupp u ta' Kooperazzjoni Internazzjonali, COM(2018) 460, p. 2.

- li jippromwovu d-diplomazija pubblika u l-kooperazzjoni akkademika.

L-UE għandha diversi ftehimiet internazzjonali ma' pajjiżi sħab minn madwar id-dinja kollha, li jagħtuha influwenza f'haqqa oqsma tar-relazzjonijiet internazzjonali. L-UE, meta tgħaqqad is-saħħa tal-Istati Membri kollha li jaġixxu permezz ta' politiki u strateġiji komuni, għandha s-saħħa kritika sabiex twieġeb għall-isfidi globali ⁽³³⁰⁾.

Il-baġit allokat għall-azzjonijiet taħt l-Istrument ta' Sħubija *fl-2018* kien jammonta għal EUR 126,9 miljun ⁽³³¹⁾. L-attivitajiet iffinanzjati jistgħu jiġu diviżi fi tliet kategoriji ewlenin:

- skambji, avvenimenti, kondivizzjoni ta' għarfien;
- għarfien espert, assistenza teknika;
- promozzjoni, sensibilizzazzjoni, involviment ⁽³³²⁾.

L-istudju li jappoġġa l-evalwazzjoni ⁽³³³⁾ sab evidenza li l-Istrument ta' Sħubija qeda rwol abilitanti spiss kritiku kemm permezz tat-tisħiħ kif ukoll permezz tal-ftuħ ta' oqsma għall-kooperazzjoni u għad-djalogu bejn l-UE u l-pajjiżi terzi. L-evalwazzjoni tal-istrument ⁽³³⁴⁾ sabet li dan għandu impatt fuq il-proċessi tal-politika/politici fil-pajjiżi sħab f'konformità mal-interessi tal-UE u li dan ikkontribwixxa għall-iżvilupp ta' relazzjonijiet li jibbenefikaw b'mod reċiproku ma' dawn il-pajjiżi ⁽³³⁵⁾.

L-Istrument ta' Sħubija se jiġi integrat fi strument ġdid ta' vicinat, ta' kooperazzjoni għall-iżvilupp u ta' kooperazzjoni internazzjonali ⁽³³⁶⁾ taħt il-qafas finanzjarju pluriennali li jmiss sabiex jiġu żgurati konsistenza u effiċjenza akbar fl-għoti ta' appoġġ għall-politiki esteri tal-UE.

Kooperazzjoni ma' Greenland

Fl-2014 ⁽³³⁷⁾, il-Kummissjoni qablet fuq **"Dokument ta' programmar għall-iżvilupp sostenibbli ta' Greenland għall-2014-2020"** mal-gvern ta' Greenland.

L-objettiv ta' dan il-programm huwa li **jikkontribwixxi għal standard tal-għajxien oġġa** permezz ta' edukazzjoni mtejba, żvilupp tal-ħiliet u għarfien. Dan se jiżgura l-progress ekonomiku kontinwu ta' Greenland fl-ekonomija dinjija dejjem aktar globalizzata permezz ta' massa kritika ta' nies kwalifikati u forza tax-xogħol kompetittiva. Il-produttività akbar fil-popolazzjoni fl-età tax-xogħol se tnaqqas il-pessjoni dejjem akbar fuq il-finanzi pubbliċi li tirriżulta mis-sehem dejjem akbar ta' persuni anzjani. Barra minn hekk, forza tax-xogħol b'edukazzjoni għolja u b'ħiliet għoljin tnaqqas id-dipendenza ekonomika fuq ċerti setturi u hija prerekwizit għall-iżvilupp u għat-tkabbir inklużiv fis-setturi emergenti.

Il-kooperazzjoni tal-UE ma' pajjiżi u ma' territorji extra-Ewropej, li jinkludu lil Greenland, se tkompli taħt il-qafas finanzjarju pluriennali li jmiss ⁽³³⁸⁾ f'sinerġija mal-azzjonijiet imwettqa taħt l-istrument ta' Vicinat, ta' Kooperazzjoni għall-iżvilupp u ta' Kooperazzjoni Internazzjonali.

⁽³³⁰⁾ *Dikjarazzjoni tal-programm għall-Istrument ta' Sħubija*, p. 1.

⁽³³¹⁾ *Dikjarazzjoni tal-programm dwar l-Istrument ta' Sħubija*, p. 2.

⁽³³²⁾ *Dikjarazzjoni tal-programm dwar l-Istrument ta' Sħubija*, p. 2.

⁽³³³⁾ *Evalwazzjoni esterna dwar l-Istrument ta' Sħubija (mill-2014 sa nofs l-2017)*, p. 48.

⁽³³⁴⁾ *Evalwazzjoni ta' nofs it-terminu tal-Istrument ta' Sħubija għall-kooperazzjoni ma' pajjiżi terzi*, SWD(2017)608.

⁽³³⁵⁾ *Servizz tal-Istrumenti tal-Politika Barranija, Rapport annwali tal-attività tal-2018*, p. 46.

⁽³³⁶⁾ Proposta għal Regolament li jistabbilixxi l-Istrument ta' Vicinat, ta' Kooperazzjoni għall-iżvilupp u ta' Kooperazzjoni Internazzjonali, COM(2018) 460.

⁽³³⁷⁾ Iffirmat fit-28 ta' Ottubru 2014 wara d-Deċiżjoni tal-Kunsill 2014/137/UE tal-14 ta' Marzu 2014 dwar ir-relazzjonijiet bejn l-Unjoni Ewropea min-naħa l-waħda, u Greenland u r-Renju tad-Danimarka min-naħa l-oħra.

⁽³³⁸⁾ COM(2018) 461.

Strument għas-Sostenn Finanzjarju biex jiġi xprunat l-iżvilupp ekonomiku tal-komunità Ċiprijotta Torka

Dan l-istrument **jiffacilita r-riunifikazzjoni ta' Ċipru** billi jhegġeg (a) l-iżvilupp ekonomiku tal-komunità Ċiprijotta Torka, (b) l-integrazzjoni ekonomika tal-gżira (c) it-titjib tal-kuntatt bejn iż-żewġ komunitajiet u mal-UE u (d) it-tnejja għall-korp ta' ligijiet tal-UE li jfittex soluzzjoni politika komprensiva għall-kwistjoni ta' Ċipru.

Il-Kummissjoni ltaqgħet ma' xi diffikultajiet meta implimentat ⁽³³⁹⁾ dan il-programm. L-eżempji huma l-istatus mhux rikonoxxut internazzjonalment tal-beneficjarju (il-komunità Ċiprijotta Torka), il-kapaċità ta' assorbiment batuta tal-fondi u tilwimiet mal-kuntratturi. Minkejja dan, *fl-2018*, tlestew xogħlijiet infrastrutturali kbar li fil-maġġoranza tagħhom ingħata l-kuntratt għalihom fl-2009. Se jiġu implimentati investimenti infrastrutturali ulterjuri, b'enfasi ambjentali u bikomunali b'saħħitha. Appoġġ kontinwu huwa pprovdut għat-tisħiħ tas-settur privat u tal-mizuri tas-suq tax-xogħol, b'enfasi fuq l-innovazzjoni u ż-żieda tal-impjegabbiltà. Bl-istess mod, ġew implimentati miżuri konkreti mmirati lejn il-qerda tal-mard tal-annali u t-titjib tal-istandards tas-sikurezza tal-ikel.

Bħalissa qed issir evalwazzjoni tal-programm ta' għajnuna pprovduta matul il-perjodu 2013-2018 li għandha tiġi ffinalizzata sa tmiem l-2019.

Il-programm huwa maħsub sabiex ikompli permezz tal-programm tal-qafas finanzjarju pluriennali li jmiss għall-facilitazzjoni tar-riunifikazzjoni ta' Ċipru billi jhegġeg l-iżvilupp ekonomiku tal-komunità Ċiprijotta Torka.

L-Istrument għall-Kooperazzjoni dwar is-Sikurezza Nukleari

L-Istrument għall-Kooperazzjoni dwar is-Sikurezza Nukleari ⁽³⁴⁰⁾ jikkontribwixxi għall-promozzjoni tal-implimentazzjoni tat-trattati u tal-konvenzjonijiet internazzjonali kif ukoll għall-adozzjoni tal-ogħla standards tas-sikurezza li jikkomplementaw il-ħidma fi ħdan l-UE. Dan jesporta wkoll l-*acquis communautaire* ("l-*acquis* tal-Unjoni") madwar id-dinja kollha u jipromwovi l-kooperazzjoni dwar is-sikurezza nukleari. L-Istrument għall-Kooperazzjoni dwar is-Sikurezza Nukleari huwa l-unika għodda speċifika tal-Unjoni Ewropea **li tindirizza kwistjonijiet tas-sikurezza nukleari f'pajjiżi sħab**, filwaqt li jikkomplementa strumenti ta' finanzjament esterni oħrajn, pereżempju bħala parti mill-Politika tal-Vicinat. Dan ikopri l-kooperazzjoni f'salvagwardji nukleari li hija essenzjali għall-politika globali dwar in-nonproliferazzjoni.

Waħda mill-kisbet ewlenin hija relatata mal-**immaniġġjar sikur ta' skart radjuattiv**. Stadju importanti, li s-sit ta' Chernobyl isir ambjentalment stabbli u sikur, intlaħaq fid-29 ta' Novembru 2016 meta r-reattur nukleari meqrud f'April 1986 tgħatta bl-istruttura l-ġdida li tagħlqu b'mod sikur. Il-magħlaq sikur il-ġdid huwa struttura enormi forma ta' arkata li tkopri l-Unità 4 ta' Chernobyl li garrbet il-ħsara sabiex tipprevjeni kwalunkwe rilaxx radjuattiv ulterjuri. Il-magħlaq sikur il-ġdid fih ukoll it-tagħmir operat b'mod remot għat-tneħħija darba għal dejjem tar-reattur bil-ħsara u tal-materjal radjuattiv. Dan l-istadju importanti fil-proġett intlaħaq bis-saħħa tal-isforz kongunt tal-Unjoni Ewropea, tal-Ukrajna, tal-Bank Ewropew għar-Rikostruzzjoni u l-Iżvilupp, u tal-komunità internazzjonali. Il-kost totali tal-proġett ilaħħaq mal-EUR 1,5 biljun, li għalihom l-UE kkontribwiet aktar minn EUR 430 miljun (permezz tal-programm ta' assistenza teknika li jxpruna sħubijiet bejn l-UE u l-Komunità ta' Stati Indipendenti u l-Georgia (Takis) ⁽³⁴¹⁾ (EUR 210 miljun) u l-programmi ta' Kooperazzjoni dwar is-Sikurezza Nukleari (EUR 220 miljun)).

Il-Kummissjoni pproponiet li jiġi stabbilit Strument Ewropew għas-Sikurezza Nukleari, fi ħdan il-qafas finanzjarju pluriennali 2021-2027, li jikkomplementa l-Istrument għall-Vicinat, għall-Iżvilupp u għall-Kooperazzjoni Internazzjonali fuq il-bażi tat-Trattat Euratom ⁽³⁴²⁾.

⁽³³⁹⁾ *Dikjarazzjoni tal-Programm dwar l-Għajnuna Finanzjarja għaċ-Ċiprijotti Torok*, p. 2.

⁽³⁴⁰⁾ Ir-Regolament tal-Kunsill (Euratom) Nru 237/2014 tat-13 ta' Dicembru 2013 li jistabbilixxi Strument għall-Kooperazzjoni fis-Sikurezza Nukleari.

⁽³⁴¹⁾ http://europa.eu/rapid/press-release_MEMO-92-54_en.htm

⁽³⁴²⁾ COM(2018) 462.

Il-Facilità għar-Refuġjati fit-Turkija

Bħalissa **t-Turkija** tospita kważi 4 miljun refuġjat u l-UE ħadet impenn li tassisti lit-Turkija biex tindirizza din l-isfida. Il-**facilità tal-UE għar-refuġjati fit-Turkija**, li b'kollox immaniġġjat total ta' EUR 6 biljun (EUR 3 biljun għall-2016-2017 u EUR 3 biljun għall-2018-2019), tipprovdi mekkanizmu ta' koordinazzjoni kongunta, imfassal sabiex jiġi żgurat li l-ħtiġijiet tar-refuġjati u tal-komunitajiet ospitanti fit-Turkija jkunu indirizzati b'mod komprensiv u koordinat. L-oqsma ta' fokus ewlenin huma l-assistenza umanitarja, l-edukazzjoni, is-saħħa, l-infrastruttura municipali u l-appoġġ soċjoekonomiku. Il-facilità talloka l-kontribuzzjonijiet finanzjarji mill-baġit tal-UE, primarjament il-programm dwar l-għajnuna umanitarja u l-Istrument għall-Assistenza ta' Qabel l-Adeżjoni, kif ukoll il-kontribuzzjonijiet mill-Istati Membri.

L-allokkazzjoni ta' EUR 3 biljun għall-2016-2017 kienet ikkuntrattata kollha kemm hi bi 72 proġett immedija, li wrew riżultati tanġibbli. Fl-**edukazzjoni** giet implimentata għotja ta' EUR 300 miljun f'kooperazzjoni mal-ministeru Tork tal-edukazzjoni nazzjonali. Din appoġġat l-integrazzjoni ta' tfal Sirjani fis-sistema edukattiva Torka billi pprovdiet **aċċess għall-edukazzjoni lil** aktar minn 600 000 **tifel u tifla**. Dan l-appoġġ ikompli wkoll taħt it-tieni segment u gie ffirmat proġett ġdid mal-ministeru tal-edukazzjoni nazzjonali li jiswa EUR 400 miljun.

Il-facilità pprovdiet EUR 300 miljun f'għajnuna sabiex tiżgura li r-refuġjati jkunu jistgħu jaċċessaw **is-servizzi tal-kura tas-saħħa**. Saru aktar minn 4 miljun konsultazzjoni tal-kura tas-saħħa primarja u tlaqqmu aktar minn 500 000 tifel u tifla refuġjati. Barra minn hekk, 143 ċentru tas-saħħa għall-migranti issa huma operazzjonali b'aktar minn 2 000 membru tal-persunal impjegat. Il-facilità se tkompli tipprovdi assistenza fis-saħħa, fl-edukazzjoni, fl-infrastruttura municipali u appoġġ soċjoekonomiku, b'enfasi speċjali fuq il-ħolqien ta' opportunitajiet tal-għajxien għar-refuġjati fit-Turkija. Mal-1,5 miljun minn fost l-aktar refuġjati vulnerabbli huma pprovduti bi trasferimenti ta' flus ta' kull xahar permezz tas-sistema ta' protezzjoni soċjali ta' emerġenza ⁽³⁴³⁾.

	Mal-1,5 miljun beneficijarju tas-sistema ta' protezzjoni soċjali ta' emerġenza li tkopri l-ħtiġijiet bażiċi	
	Mal-4 500 għalliem tal-lingwa Torka mpjegati fi 23 provincja pprovdew taħriġ fil-lingwa lil aktar minn 400 000 tifel u tifla

	Mal-470 000 tifel u tifla li attendew l-iskola u l-familji tagħhom irċievew appoġġ permezz tat-trasferiment kundizzjonali ta' flus għall-programm tal-edukazzjoni	
	Mal-136 skola ġdida qed jinbnew bħalissa sabiex jagħmlu tajjeb għall-ħtiġijiet edukattivi

	Ingħataw aktar minn 1,2 miljun konsultazzjoni ta' qabel it-twelid	
	Aktar minn 60 000 student ibbenefikaw minn klassijiet ta' rkupru u supplimentari

	Aktar minn 635 000 tifel u tifla refuġjati Sirjani għandhom aċċess għall-edukazzjoni	
	Kwazi 67 500 tifel u tifla bbenefikaw mit-trasport għall-iskola

L-impenn tal-UE mat-Turkija għen ukoll sabiex jitnaqqas il-qsim irregolari u mhux sikur tal-fruntiera fl-UE u sabiex jitnaqqas l-għadd ta' ħajjiet li jintilfu fil-baħar.

Il-Qorti tal-Awdituri, fir-rapport speċjali tagħha dwar il-facilità għar-refuġjati fit-Turkija ⁽³⁴⁴⁾ eżaminat jekk il-facilità kinitx qed tappoġġa b'mod effettiv lir-refuġjati fit-Turkija, filwaqt li ffukat fuq il-ġestjoni tal-ewwel segment tal-facilità u fuq ir-riżultati fil-qasam tal-appoġġ umanitarju. Il-Qorti sabet li din il-facilità malajr

⁽³⁴³⁾ https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/frit_factsheet.pdf

⁽³⁴⁴⁾ "Il-Facilità għar-Refuġjati fit-Turkija appoġġ utli, iżda jeħtieġ li jsir titjib biex jinkiseb aktar valur għall-flus", *Rapport Speċjali Nru 27/2018*; https://www.eca.europa.eu/Lists/ECADocuments/SR18_27/SR_TRF_MT.pdf

immobilizzat ir-riżorsi meħteġa sabiex tipprovdi rispons veloċi għall-kriżi tar-refuġjati. Madankollu, ma kisbitx bis-sħiħ l-oġettiv tagħha li tikkoordina dan ir-ripons b'mod effettiv.

Il-Fond ta' Garanzija għall-Azzjonijiet Esterni

L-operazzjonijiet ta' self koperti mill-**Fond ta' Garanzija Esterna** jirrigwardaw tliet strumenti differenti; il-mandat ta' self estern, li jibbenefika minn garanzija mill-baġit tal-UE għall-Bank Ewropew tal-Investment; is-self estern tal-Euratom; u s-self ta' assistenza makrofinanzjarja tal-UE lil pajjiżi terzi. Il-fond huwa allokat mill-baġit tal-UE u jrid jinżamm f'ċertu percentwal (ir-rata mmirata bħalissa hija ta' 9 %) tal-ammont pendenti tas-self u tas-self garantit.

Il-programmi ta' **Assistenza Makrofinanzjarja** ⁽³⁴⁵⁾ jipprovdu ⁽³⁴⁶⁾ appoġġ finanzjarju lill-pajjiżi sħab li jesperjenzaw kriżi fil-bilanċ tal-pagamenti u li huma taħt programm tal-Fond Monetarju Internazzjonali. Dan jieħu primarjament il-forma ta' self fuq terminu medju u fit-tul, kultant ikkombinat ma' għotjiet. L-oġettiv tal-assistenza makrofinanzjarja huwa li terġa' għal li kienet is-sitwazzjoni finanzjarja sostenibbli esterna, filwaqt li jiġu xprunati aġġustamenti ekonomiċi u riformi strutturali. L-iżborzi huma marbuta mal-issodisfar ta' kundizzjonijiet speċifiċi tal-politika (elenkati fil-Memorandum ta' Qbil u miftiehma b'mod reċiproku mal-pajjiż benefiċjarju), u ma' riezamijiet li juru suċċess.

Fl-2018, il-Kummissjoni pprezentat żewġ proposti legiżlattivi ġodda għall-operazzjonijiet ta' assistenza makrofinanzjarja, li ġew adottati mill-Parlament u mill-Kunsill *fl-2018*. Dawn huma Georgia II (EUR 45 miljun, li jinkludu EUR 10 miljun f'għotjiet) u Ukraina IV (EUR 1 biljun f'self). Fiż-żewġ każijiet, l-iżborż tal-ewwel segment seħħ fi tranżazzjoni waħda f'Diċembru 2018: Georgia II (EUR 15-il miljun) u Ukraina IV (EUR 500 miljun).

L-oġettiv tal-**mandat ta' self estern** tal-Bank Ewropew tal-Investment huwa li jappoġġa l-iżvilupp tas-settur privat f'pajjiżi terzi fil-mira, l-iżvilupp ta' infrastruttura soċjali u ekonomika, il-mitigazzjoni tat-tibdil fil-klima u l-adattament għal din, u r-reżiljenza ekonomika fit-tul b'rabta mal-migrazzjoni. *Fl-2018*, il-Bank Ewropew tal-Investment iffirma proġetti b'ammont totali ta' EUR 4,5 biljun.

Ir-rapporti tal-evalwazzjoni *ex post* dwar l-assistenza makrofinanzjarja ⁽³⁴⁷⁾ u r-rieżami ta' nofs it-terminu dwar il-mandat estern ta' self tal-Bank Ewropew tal-Investment ⁽³⁴⁸⁾ ikkonkludew li l-istrumenti ta' finanzjament estern kienu, b'mod ġenerali, idonei u li kienu qed jirriżultaw xi tendenzi pożittivi b'rabta mal-kisba tal-oġettivi. Ir-rapporti juru li jenħtiegu aktar riżorsi għal strumenti ta' finanzjament estern minħabba li waslu fil-limitu finanzjarju tagħhom.

Bħala twegiba għal dan ir-rieżami ta' nofs it-terminu, kif ukoll għaż-żieda fl-għadd ta' nies li ppruvaw jemigraw lejn l-Ewropa illegalment, il-Kummissjoni pproponiet **pjan ta' investment estern** sabiex tindirizza l-kawżi ewlenin tal-migrazzjoni minn pajjiżi ġirien tal-Unjoni Ewropea, li jikkonsisti f'Fond Ewropew għall-Iżvilupp Sostenibbli u f'tibdiliet kwantitattivi u kwalitattivi għall-mandat estern ta' self. Għall-qafas finanzjarju pluriennali li jmiss, il-Kummissjoni se tkompli tibni fuqu. Il-Fond Ewropew għall-Iżvilupp Sostenibbli+ il-ġdid jenħtieġ li jikkostitwixxi pakkett finanzjarju integrat li jipprovdi kapacità ta' finanzjament fil-forma ta' għotjiet, garanziji baġitarji u strumenti finanzjarji oħra madwar il-dinja. Dan jenħtieġ li jappoġġa l-pjan ta' investment estern u jikkombina operazzjonijiet ta' taħlit u ta' garanziji baġitarji koperti mill-Garanzija għall-Azzjoni Esterna, inklużi dawk li jkopru r-riskji sovrani assoċjati ma' operazzjonijiet ta' self, precedentement imwettqa taħt il-mandat ta' self estern tal-Bank Ewropew tal-Investment. Minħabba r-rwol tiegħu skont it-trattati u l-esperjenza tiegħu matul dawn l-aħħar deċennji fl-appoġġ li jagħti lill-politiki tal-UE, il-Bank Ewropew tal-

⁽³⁴⁵⁾ Ara aktar dettalji dwar l-assistenza makrofinanzjarja https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/international-economic-relations/macro-financial-assistance-mfa-non-eu-partner-countries_en#documents

⁽³⁴⁶⁾ Kull programm ta' assistenza makrofinanzjarja huwa bbażat fuq Deċiżjoni Legiżlattiva *ad hoc* (normalment b'kodeċiżjoni mill-Parlament Ewropew u mill-Kunsill skont il-proċedura legiżlattiva ordinarja). L-għotjiet huma ffinanzjati mill-baġit tal-UE.

⁽³⁴⁷⁾ L-evalwazzjonijiet *ex post* kollha huma disponibbli fuq is-sit web tad-Direttorat Ġenerali għall-Affarijiet Ekonomiċi u Finanzjarji: https://ec.europa.eu/info/evaluation-reports-economic-and-financial-affairs-policies-and-spending-activities_mt

⁽³⁴⁸⁾ *Rapport mill-Kummissjoni lill-Parlament Ewropew u lill-Kunsill dwar ir-rieżami ta' nofs it-terminu tal-applikazzjoni tad-Deċiżjoni Nru 466/2014/UE fir-rigward tal-garanzija tal-UE lill-Bank Ewropew tal-Investment kontra telf minn operazzjonijiet ta' finanzjament li jappoġġaw proġetti ta' investment barra mill-Unjoni Ewropea*, COM(2016) 584 final, l-14 ta' Settembru 2016.

Investiment jenfiteg li jibqa' sieheb naturali mal-Kummissjoni għall-implimentazzjoni ta' operazzjonijiet taħt il-Garanzija għall-Azzjoni Esterna.

Il-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili

L-għan tal-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili huwa li jappoġġa, jikkoordina u jissupplimenta l-azzjonijiet tal-Istati Membri fil-qasam tal-koordinazzjoni għall-ġestjoni tad-diżastri bl-għan li jittejjbu s-sistemi għall-prevenzjoni ta' diżastri naturali u dawk ikkawżati mill-bniedem u għat-tnejjija u għat-twegib għal dawn. Permezz ta' approċċ komprensiv li jkopri l-prevenzjoni tad-diżastri, it-tnejjija u r-rispons għalihom, il-programm għandu l-għan li jnaqqas it-telf tal-ħajja umana u li jimminimizza l-ħsara ambjentali u materjali ikkawżata mid-diżastri. L-Istati Membri ġabru flimkien riżorsi u esperti fi grupp volontarju u jzommuhom pronti għal missjonijiet tal-UE relatati mal-protezzjoni ċivili.

Rispons tal-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili fl-2018 Mas-17-il Stat partecipanti kkontribwew għal 20 emergenza

Assi u għarfien expert		Għajnuna materjali
500+ pompier	
	1 728 kit għall-bini ta' kenn
30 expert dwar il-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili (EUCPM)	
	Tined/kenn għal 8 500 persuna
9 uffiċjali ta' kollegament għaċ-ċentru ta' koordinazzjoni għal rispons ta' emergenza (ERCC)	
	2,2 miljun pillola għall-purifikazzjoni tal-ilma
11-il ajruplan tat-tifi tan-nar	
	24 miljun litru ta' ilma mitfugħa
6 ħelikopters tat-tifi tan-nar	
	76 generatur tal-elettriku
2 moduli tal-purifikazzjoni tal-ilma	
	2 miljun litru ta' ilma purifikat
2 xarabanks ta' iżolament għall-Ebola	
	13-il kontenitur u modulu

Fl-2018 kien hemm 11-il talba għal assistenża minn barra l-UE għal emergenzi li bdew f'daqqa u fuq skala kbira. Il-mekkaniżmu ffacilita l-assistenża u l-esperti għall-Bangladesh, għall-Kolombja, għar-Repubblika Demokratika tal-Kongo, għall-Gwatemala, għall-Indja, għan-Niġerja, għall-Indonezja u għal Papua New Guinea ⁽³⁴⁹⁾.

⁽³⁴⁹⁾ Id-Direttorat Ġenerali għall-Protezzjoni Ċivili u l-Operazzjonijiet tal-Għajnuna Umanitarja Ewropej, *Rapport annwali tal-attività tal-2018*, p. 30.

Il-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili — talbiet għal assistenża *fl-2018*.

Il-Bangladesh Thejija u prevenzjoni	Novembru	L-Indoneżja Terremot	Ottubru
Il-Bulgarija Tniġġis marittimu	Awwissu	Il-Latvja Nirien fil-foresti	Lulju
Il-Kolombja Aċċident ambjentali	April, Mejju	In-Niġerja Għargħar	Settembru
Ir-Repubblika Demokratika tal-Kongo Diżordni ċivili Epidemija	Mejju Mejju, Awwissu	Papua New Guinea Terremot	Frar
Franza Tniġġis marittimu	Ottubru	Il-Portugall Thejija u prevenzjoni Nirien fil-foresti	April Awwissu
Il-Greċja Nirien fil-foresti	Lulju	Ir-Rumanija Assistenza Medika	Marzu
Il-Gwatemala Vulkan	Ġunju	L-Iżvezja Nirien fil-foresti	Ġunju, Lulju
L-Indja Għargħar	Settembru		

Sorsi: ECHO, is-sistema ta' informazzjoni ġeografika tal-Kummissjoni (GISCO).

Barra mill-UE, il-Mekkaniżmu għall-Protezzjoni Ċivili jista' jkopri nuqqasijiet importanti f'emergenzi f'kazijiet li fihom ma jkunx possibbli li tiġi skjerata bis-sħiħ l-assistenza umanitarja u/jew meta jkunu meħtieġa għarfien espert tekniku jew assi. Barra minn hekk, il-valutazzjonijiet imwettqa mill-esperti dwar il-protezzjoni ċivili skjerati permezz tal-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili jistgħu jieħdu sehem b'mod siewi f'oqfsa usa' ta' rkupru minn diżastri.

Importanti li l-Mekkaniżmu tal-UE għall-Protezzjoni Ċivili jsib il-bilanċ ġust bejn li jkun qafas ta' assistenża reċiproka bejn il-pajjiżi Ewropej fil-perjodu ta' wara d-diżastri naturali u d-diżastri kkawżati mill-bniedem, u li jevolvi lejn strument aktar kumpless li kapaċi jindirizza krizijiet ta' natura multipla u b'firxa globali ⁽³⁵⁰⁾. Għal dan l-għan, il-mekkaniżmu ssaħħaħ ⁽³⁵¹⁾ sabiex jiżgura koordinazzjoni aħjar bejn l-intervent tal-UE u l-azzjonijiet tan-Nazzjonijiet Uniti.

⁽³⁵⁰⁾ Evalwazzjoni interim tal-Mekkaniżmu tal-Unjoni għall-Protezzjoni Ċivili (2014-2016), SWD(2017) 0287, p 19.

⁽³⁵¹⁾ Id-Deciżjoni (UE) 2019/420 li temenda d-Deciżjoni Nru 1313/2013/UE dwar Mekkaniżmu tal-Unjoni għall-Protezzjoni Ċivili, l-Art. 16(2).

Strumenti speċjali

L-istrumenti speċjali huma mfasla biex jagħmlu l-qafas finanzjarju aktar flessibbli. Dawn jinkludu riżerva ta' għajnuna f'emergenza, l-Istrument ta' Flessibbiltà, il-Fond ta' Solidarjetà tal-UE u l-Fond Ewropew ta' Agġustament għall-Globalizzazzjoni.

Ir-riżerva ta' għajnuna f'emergenza

Fl-2018, ir-riżerva ta' għajnuna f'emergenza giet immobilizzata bi **EUR 372,2 miljun** sabiex tiffinanzja l-ġestjoni ta' krizi umanitarja u ċivili u l-operazzjonijiet ta' protezzjoni f'pajjiżi terzi. Intużat, pereżempju, sabiex tiffinanzja l-provvista ta' mediċini, ta' ikel u ta' protezzjoni għan-nies tal-Venezwela affettwati mill-krizi hemmhekk. Ir-riżerva ntuzat ukoll sabiex tipprovdi finanzjament għall-kura tas-saħħa, għan-nutrizzjoni u għas-sigurtà tal-ikel, għas-sanità u għall-ilma fil-kampjiet tar-refuġjati ta' Rohingya fil-Bangladesh.

Taħt il-qafas finanzjarju pluriennali l-ġdid, ir-riżerva ta' għajnuna f'emergenza se tkompli tindirizza sitwazzjonijiet straordinarji li ma jistgħux jiġu indirizzati mill-finanzjament ta' emergenza fi ħdan programmi speċifiċi meta sseħħ krizi. L-ambitu tiegħu se jiġi estiz sabiex ir-riżerva tkun tista' tintuża għal emergenzi fi ħdan wieħed mill-Istati Membri.

L-Istrument ta' Flessibbiltà

L-Istrument ta' Flessibbiltà jipprovdi finanzjament għal nefqa identifikata b'mod ċar li ma tkunx tista' tiġi koperta mill-baġit tal-UE mingħajr ma jinqabez l-ammont annwali massimu għan-nefqa stabbilit fil-qafas finanzjarju pluriennali. *Fl-2018* gie mmobilizzata bi **EUR 837,2 miljun** primarjament sabiex jiffinanzja miżuri baġitarji immedjati għall-indirizzar tal-isfidi kurrenti tal-migrazzjoni, tal-influssi ta' refuġjati u tat-theddidiet għas-sigurtà u sabiex jipprovdi finanzjament tal-estensjoni tal-Programm ta' Appoġġ għal Riforzi Strutturali.

Għall-qafas finanzjarju pluriennali li jmiss, il-Kummissjoni tipproponi s-simplifikazzjoni tal-proċeduri għall-mobilizzazzjoni ta' dawn l-istrumenti, u li jiddied id-daqs tal-Istrument ta' Flessibbiltà.

Il-Fond ta' Solidarjetà tal-UE

Objettivi tal-programm

Is-solidarjetà hija wieħed mill-valuri ċentrali tal-UE u principju ta' gwida fil-proċess ta' integrazzjoni Ewropea. Il-Fond ta' Solidarjetà tal-Unjoni Ewropea, imwaqqaf fl-2002, huwa turija mill-aktar konkreta ta' solidarjetà mal-Istati Membri u mal-pajjiżi li jinnegozjaw l-adeżjoni tagħhom mal-UE. Il-fond jista' jintuża f'każ ta' **dizastri naturali** nazzjonali jew reġjonali kbar (terremoti, għargħar, nixfiet, nirien fil-foresti, maltempati, eċċ.) biex jiġu ffinanzjati miżuri ta' emergenza mill-ewwel jum tad-dizastru, biex terġa' tibda tiffunzjona l-infrastruttura bażika, filwaqt li tiġi pprovduta akkomodazzjoni temporanja, jiġu ffinanzjati s-servizzi ta' salvataġġ biex tiġi meġġuna l-popolazzjoni affettwata kif ukoll jitharsu l-infrastruttura preventiva u l-operazzjonijiet ta' tindif.

L-implimentazzjoni u l-aħħar kisbiet

Sa minn mindu fl-2002 twaqqaf il-Fond ta' Solidarjetà tal-UE, ingħata appoġġ bħala twegiba għal aktar minn 80 dizastru — inklużi għal għargħar, nirien fil-foresti, terremoti, maltempati u nixfiet. Operazzjonijiet ta' emergenza u ta' rkupru f'24 pajjiż irċievew għajnuna mill-Fond ta' Solidarjetà tal-UE. Dan jirrappreżenta aktar minn EUR 5 biljun.

Fl-2018, il-Fond ta' Solidarjetà tal-UE kompla joffri appoġġ vitali, billi zied mal-għajnuna finanzjarja li huwa wkoll sinjal ċar u tangibbli tas-solidarjetà Ewropea mal-popolazzjonijiet milquta.

EUR 46,5m France Għar-regjuni ta' Saint Martin u Guadalupe, affettwati mill-uragani Irma u Maria	EUR 49,2 m Portugal Wara n-nirien fil-foresti tas-sajf f'Ottubru 2017	EUR 3,2m Spain Wara t-terremot fl-2017	EUR 3,8 m Greece Wara l-maltempati u x-xita ta' Awwissu tal-2017	EUR 12,3 m Poland
EUR 16,9 m Lithuania Wara x-xita u l-maltempati tal-2017	EUR 2,3 m Bulgaria Wara l-maltempati u l-għargħar ta' Ottubru 2017	EUR 17,7 m Latvia Wara d-dizastri ta' għargħar li seħħ fl-2017		
Total ta' EUR 151,9 miljun				

Fl-2018, ammont totali ta' **EUR 152 miljun** ⁽³⁵²⁾ ingħata lil tmien Stati Membri, sabiex dawn ikunu jistgħu jiffinanzjaw **operazzjonijiet ta' emereġnza u ta' rkupru** fil-qasam tal-infrastruttura bażika, tal-assistenza għall-popolazzjoni, tal-akkomodazzjoni provviżorja, tal-protezzjoni tal-wirt kulturali u tal-operazzjonijiet ta' tindif. L-appoġġ ipprovdut *fl-2018* kien primarjament għal dizastri naturali li seħħew fis-sena ta' qabel. Dawn kienu l-kazijiet tal-uragani Irma u Maria fir-regjuni extra-Ewropej ta' Franza, Saint Martin u Guadalupe, it-terremoti f'Lesbos u f'Kos fil-Greċja, l-għargħar fil-Latvja u fil-Litwanja u n-nirien fil-foresti fil-Portugall u fi Spanja.

Fl-2018, il-Kummissjoni rċiviet l-erba' applikazzjonijiet li ġejjin għall-appoġġ: għargħar f'Burgas (il-Bulgarija), li seħħ fi tmiem l-2017; in-nixfa kontinwa f'Ċipru; l-għargħar fir-regjun tal-Grigal tar-Rumanija matul ix-xhur tas-sajf u l-avvenimenti tat-temp estrem matul Ottubru/Novembru fl-Italja kollha. Il-Bulgarija rċiviet kontribuzzjoni finanzjarja li ammontat għal EUR 2,3 miljun f'Novembru 2018. Il-valutazzjoni tat-tliet kazijiet l-oħra tkompli fl-2019.

L-appoġġ mill-Fond ta' Solidarjetà jgħin sabiex jiżdedu r-reżiljenza u t-tnejjija tal-Istati Membri u tar-regjuni sabiex jindirizzaw il-konsegwenzi tad-dizastri naturali.

Valutazzjoni u evalwazzjoni

Il-Kummissjoni wettqet **l-ewwel evalwazzjoni tagħha tal-Fond ta' Solidarjetà tal-UE** ⁽³⁵³⁾ li kopriet il-perjodu 2002-2017 u kkonkludiet li l-fond jissodisfa l-missjoni tiegħu b'mod effettiv u li huwa meqjus siewi minħabba l-prontezza tiegħu li jintervjeni b'rizorsi finanzjarji addizzjonali. Il-fond instab ukoll li jippromwovi t-tagħlim ulterjuri fl-amministrazzjonijiet pubbliċi nazzjonali fil-qasam tal-ġestjoni tar-riskju ta' dizastri. L-evalwazzjoni sabet li l-integrazzjoni tal-ġestjoni tar-riskju ta' dizastri fis-sistemi nazzjonali aktarx li tiġġenera sinerġiji għal implimentazzjoni aktar effettiva.

L-evalwazzjoni sabet li l-Fond ta' Solidarjetà huwa strument adattabbli u flessibbli għall-interventi tal-UE f'sitwazzjonijiet ta' dizastri. Fil-livell tal-UE, il-mekkanizmu stabbilit għad-disponibbiltà ta' rizorsi fuq bażi annwali jiżgura li l-fond jista' jipprovi assistenza anki f'avvenimenti katastrofici, kif turi l-għotja rekord ta' aktar minn EUR 1 biljun approvata bħala twegiba għas-sensiela ta' terremoti li laqet lill-Italja matul l-2016 u l-2017. Fil-livell operazzjonali, din il-flessibbiltà hija żgurata mill-possibbiltà li l-pajjiżi benefiċjarji jużaw l-għotja sabiex ikopru n-nefqa mgarrba b'mod retrospettiv, jiġifieri għal proġetti mibdija u implimentati digà minn qabel l-iskjerament propju tal-Fond ta' Solidarjetà fil-prattika.

⁽³⁵²⁾ Report on budgetary and financial management of the European Commission for the financial year 2018 (Rapport dwar il-ġestjoni baġitarja u finanzjarja tal-Kummissjoni Ewropea għas-sena finanzjarja 2018), it-Taqsima III tal-Budget Report skont l-Art. 249 tar-Regolament Finanzjarju, id-29 ta' Marzu 2019.

⁽³⁵³⁾ SWD (2019) 186 final tal-15 ta' Mejju 2019

Min-naħa l-oħra, waħda mill-aktar karatteristiċi kkritikati tal-Fond ta' Solidarjetà hija ż-żmien meħud sabiex tinħareġ l-għotja, li bħala medja għadha iddum madwar sena (1). Fil-qafas regolatorju kurrenti, il-Fond ta' Solidarjetà mhuwiex strument għal interventi rapidi f'sitwazzjonijiet ta' diżastru u hija meħtieġa diskussjoni ulterjuri dwar soluzzjonijiet li jgħinu fl-indirizzar tal-kwistjoni tat-tempestività għall-mobilizzazzjoni tiegħu.

L-istrument ta' solidarjetà ser ikompli, bi fteit karatteristiċi godda li jipprovdu aktar flessibilità, fl-implimentazzjoni tiegħu.

Il-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni

Objettivi tal-programm

Il-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni jipprovdi appoġġ lil ħaddiema li ngħataw is-sensja u lil persuni li jaħdmu għal rashom li l-attività tagħhom waqfet minħabba bidliet strutturali kbar fix-xejriet tal-kummerċ dinji minħabba l-globalizzazzjoni jew minħabba l-issoktar tal-kriżi finanzjarja u ekonomika globali.

L-implimentazzjoni u l-aħħar kisbiet ⁽³⁵⁴⁾

Fl- 2014-2018, il-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni offra appoġġ lil **49 062 ħaddiem u persuna** fil-mira **barra mill-edukazzjoni, impjeg jew taħriġ** (NEETs) f'**27 settur ekonomiku differenti**. Ir-rata ta' riintegrazzjoni ta' ħaddiema li ngħataw is-sensja fis-suq tax-xogħol tjiebet meta mqabbla mal-perjodu ta' finanzjament preċedenti 2007-2013 (minn 49 % għal 56 %) ⁽³⁵⁵⁾. *Fl-2018*, l-Istati Membri rċivew EUR 27,7 miljun sabiex jappoġġaw lil eks ħaddiema li kienu ngħataw is-sensja. Xi eżempji tal-appoġġ offrut *fl-2018* ⁽³⁵⁶⁾:

- għal 550 eks ħaddiem fis-settur tal-pubblikazzjoni fil-Greċja;
- għal 730 eks ħaddiem fis-settur tal-ħwejjeġ fil-Portugall;
- għal 1 858 eks ħaddiem ta' Air France;
- għal 2 285 eks impjegat ta' Caterpillar fil-Belġju;
- għal 646 eks ħaddiem ta' Goodyear fil-Ġermanja;
- għal 303 eks ħaddiema fis-settur tal-ħwejjeġ Spanjol f'Galicia;
- għal 900 eks ħaddiem ta' Ericson fl-Iżvezja.

Dan l-appoġġ finanzjarju ntuża sabiex dawn il-ħaddiema jiġu megħjuna sabiex ifittxu impjeg, pariri dwar il-karriera, edukazzjoni u taħriġ, mentoraġġ u kkwicjar jew biex tiġi xprunata l-intraprenditorija u l-ħolqien ta' negozju.

Valutazzjoni u evalwazzjoni ⁽³⁵⁷⁾

Ir-riżultati tal-evalwazzjoni ta' nofs it-terminu tal-2018 tal-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni ⁽³⁵⁸⁾ juri li dan joffri lill-ħaddiema li ngħataw is-sensja taħlita unika ta' miżuri mfassla apposta li jwasslu għal riżultati aktar sostenibbli, għal żieda fl-awtostima tal-benefiċjarji (li finalment ikollhom approċċ aktar proattiv għat-tiftix ta' impjeg), u jtejjeb l-impjegabbiltà tagħhom.

⁽³⁵⁴⁾ Id-Direttorat Ġenerali tal-Impjegji, l-Affarijiet Soċjali u l-Inkluzjoni, *Rapport annwali tal-attività tal-2018* p. 10. Għal informazzjoni addizzjonali, ara COM(2018) 297 final, pp. 2-4.

⁽³⁵⁵⁾ Ir-rati ta' riintegrazzjoni huma speċifiċi ħafna skont il-każ u jiddependu, pereżempju, fuq il-qagħda ekonomika speċifika taż-żona inkwistjoni.

⁽³⁵⁶⁾ F'ċerti każijiet, l-appoġġ intalab fl-2017.

⁽³⁵⁷⁾ Id-Direttorat Ġenerali tal-Impjegji, l-Affarijiet Soċjali u l-Inkluzjoni, *Rapport annwali tal-attività tal-2018*.

⁽³⁵⁸⁾ *Ir-Rapport tal-Kummissjoni dwar l-evalwazzjoni ta' nofs it-terminu tal-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni (FEG)* (COM(2018)297 final, 16.5.2018), u *d-Dokument ta' Hidma tal-Persunal tal-Kummissjoni dwar l-evalwazzjoni ta' nofs it-terminu tal-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni (FEG)* li jakkumpanjah, (SWD(2018)192 final, 16.5.2018).

Madankollu, l-evalwazzjoni indikat ukoll li l-kriterji ta' eligibbiltà għall-finanzjament tal-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni huma limitati għal sensji dovuti għall-globalizzazzjoni jew għall-kriżi finanzjarja u ekonomika u ma jkoprox żviluppi ekonomiċi kbar oħrajn. Pereżempju, meta l-ħaddiema jingħataw is-sensja minħabba l-awtomatizzazzjoni jew id-digitalizzazzjoni, dawn ma jistgħux jibbenefikaw mill-appoġġ tal-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni. Barra minn hekk, l-applikazzjoni għall-appoġġ hija oneruża bla bżonn (tkun meħtieġa gustifikazzjoni estensiva) u hija soġġetta għal proċess twil ta' approvazzjoni. Finalment, l-evalwazzjoni wriet li l-monitoraġġ u r-rapportar iridu jittejbu sabiex tiġi analizzata aħjar l-effettività tal-fond.

Fuq il-bażi ta' dawn il-konstatazzjonijiet, *fit-30 ta' Mejju 2018*, il-Kummissjoni adottat proposta għal Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni msaħħa u aktar effettiv ⁽³⁵⁹⁾ li jibda mill-2021, b'kamp ta' applikazzjoni usa' li jkopri wkoll kwalunkwe attività ta' ristrutturar fuq skala kbira, b'hal dawk ikkawżati mill-awtomatizzazzjoni u mid-digitalizzazzjoni u b'limitu inferjuri għal intervent, kif ukoll b'mekkanizmu baġitarju ssimplifikat u aktar veloci.

⁽³⁵⁹⁾ Proposta għal Regolament tal-Parlament Ewropew u tal-Kunsill dwar il-Fond Ewropew ta' Aġġustament għall-Globalizzazzjoni (FEG) COM(2018) 380 final.

Taqsimha 2

Il-kontroll intern u l-ġestjoni finanzjarja

1. Il-baġit tal-UE huwa ġestit kif suppost

Il-Kummissjoni Ewropea torbot importanza kbira mal-użu xieraq tal-baġit tal-UE. Is-sistemi ta' kontroll imfassla sew tagħha jnaqqsu r-riskju għal-legalità u għar-regolarità tat-tranzazzjonijiet finanzjarji.

F'dan il-kuntest, l-azzjoni ta' ġestjoni tittiehed għall-prevenzjoni, għad-detezzjoni u għar-rimedju ta' kwalunkwe żball, irregolarità jew frodi. *FI-2018*, għat-tieni sena konsekuttiva, il-livell ġenerali ta' **żball** huwa stmat li huwa **anqas minn 2 %** ⁽³⁶⁰⁾. Għal dawk l-oqsma li għandhom riskju fil-waqt tal-pagament li huwa ogħla minn 2 %, hemm azzjonijiet ta' ġestjoni fis-seħh.

Ġart: Ir-riskju ġenerali fil-waqt tal-pagament u fl-għeluq, maż-żmien.

Sors: Rapporti annwali tal-attività tal-Kummissjoni Ewropea.

FI-2018, **l-uffiċjali awtorizzanti b'delega kollha** ⁽³⁶¹⁾ **taw garanzija raġonevoli** dwar is-sistemi ta' verifika ("kontroll") u l-ġestjoni finanzjarja tagħhom. Fejn xieraq, din il-garanzija kienet kwalifikata b'rizervi — element importanti fil-katina tal-obbligu ta' rendikont. Ir-rizervi jipprovdu trasparenza dwar l-isfidi u n-nuqqasijiet iffaċċjati f'oqsma speċifiċi, kif ukoll dwar il-miżuri meħtieġa sabiex jiġu indirizzati. Fir-rapporti annwali tal-attività tal-2018, **l-impatt finanzjarju tar-rizervi għadu limitat**.

⁽³⁶⁰⁾ Il-"limitu ta' materjalità" huwa stabbilit, f'hafta mill-kazijiet, għal 2 % tan-nefqa rilevanti, li huwa allinjat mal-metodoloġija tal-Qorti Ewropea tal-Awdituri.

⁽³⁶¹⁾ L-Artikoli 73-74 tar-Regolament 2018/1046 tat-18 ta' Lulju 2018 dwar ir-regoli finanzjarji applikabbli għall-baġit ġenerali tal-Unjoni (GU-L 193/30.07.2018); minn hawn 'il quddiem imsejjaħ "ir-regolament finanzjarju".

Il-mudell ta' governanza, ta' aċċertament u ta' obbligu ta' rendikont tal-Kummissjoni **kompla jissahha fl-2018** (ara l-"elementi importanti" fiċ-ċart fil-paġna ta' wara). Barra minn hekk:

- Ir-regolament finanzjarju rivedut ġie adottat, filwaqt li tnaqqset il-burokrazija żejda għall-benefiċjarji tal-fondi tal-UE u ġiet issimplifikata kull fażi importanti fil-proċess ta' finanzjament. Dawn il-miżuri ta' simplifikazzjoni huma inkorporati fil-programm ta' nfiq il-godda proposti mill-Kummissjoni.
- Il-qafas ta' kontroll intern rivedut tal-Kummissjoni issa huwa implimentat bis-sħiħ.
- Barra mill-Kummissjoni, it-trattament tal-kunflitti ta' interess u r-Regolament finanzjarju qafas għal aġenziji deċentralizzati ⁽³⁶²⁾ ġew imsaħha u l-Kummissjoni għamlet proposti sabiex tiproteġi l-baġit tal-UE kontra nuqqasijiet ġeneralizzati fl-istat tad-dritt fl-Istati Membri.
- Il-ġestjoni finanzjarja kompliet tigi mtejba, u r-risultati f'rati inferjuri ta' żball, f'pagamenti puntwali, f'titjib ulterjuri tal-effiċjenza u f'kostijiet xierqa tal-kontroll fid-dawl tal-ambjent tal-ġestjoni.
- L-identifikazzjoni ta' kwalunkwe nuqqas twassal għal livell kostanti ta' korrezzjonijiet u ta' rkupri finanzjarji.
- Fl-opinjoni ġenerali tiegħu, l-awditur intern qies li **fl-2018** il-Kummissjoni implimentat proċeduri ta' governanza, ta' ġestjoni tar-riskju u ta' kontroll intern li, meħuda kollha f'daqqa, huma adegwati sabiex jagħtu garanzija raġonevoli dwar il-kisba tal-oġettivi finanzjarji tagħha ħlief għal dawk l-oqsma taħt riżerva mid-diretturi ġenerali (ara t-taqsimi 2, subtaqsima 5).

It-titjib konsistenti fil-ġestjoni finanzjarja u fis-sistemi ta' kontroll ġie kkonfermat ukoll mill-**Qorti Ewropea tal-Awdituri**. **Fl-2018**, għat-tieni sena konsekuttiva, il-Qorti Ewropea tal-Awdituri tat **opinjoni kwalifikata ("favorevoli, iżda ...") minflok waħda avversa ("negattiva") dwar il-legalità u r-regolarità** tal-pagamenti tal-baġit tal-UE tal-2017. Barra minn hekk, għall-11-il sena konsekuttiva, il-Qorti Ewropea tal-Awdituri tat ukoll **opinjoni pożittiva ("ċara") dwar il-kontijiet annwali tal-UE**.

Abbażi tal-aċċertamenti u tar-riżervi fir-rapporti annwali tal-attività ⁽³⁶³⁾, il-Kulleġġ jadotta dan ir-Rapport Annwali dwar il-Ġestjoni u l-Prestazzjoni tal-Baġit tal-UE għall-2018 u jieħu f'idejha ir-responsabbiltà politika kumplessiva għall-ġestjoni tal-baġit tal-UE.

Il-Kummissjoni kisbet dawn ir-risultati pożittivi bis-saħha tal-mudell ta' aċċertament tagħha u tal-ambjent robust ta' kontroll.

Il-Kummissjoni saħhet il-mudell robust tagħha ta' aċċertament u tal-obbligu ta' rendikont

Il-Kummissjoni għandha arrangamenti b'saħħithom fis-seħħ sabiex tiżgura ġestjoni finanzjarja tajba. L-**element importanti** ewlenin fil-katina soda tagħha ta' bini tal-aċċertament u ta' obbligu ta' rendikont, huwa sostnut minn rwoli u responsabbiltajiet ċari. Dawn huma pprezentati fiċ-ċart fil-paġna ta' wara.

Il-mudell ta' aċċertament u tal-obbligu ta' rendikont sottostanti **ssaħha fl-2018** billi ssaħhet is-sorveljanza fil-livell korporattiv filwaqt li nżamm l-obbligu deċentralizzat ta' rendikont tal-uffiċjali awtorizzanti b'delega għall-ġestjoni finanzjarja tajba tal-fondi allokatu għad-dipartimenti tagħhom. (Ara wkoll it-taqsimi 2, subtaqsima 9.1. dwar "l-arrangamenti robusti tagħna ta' governanza")

⁽³⁶²⁾ Ir-regolament finanzjarju qafas għall-korpi mwaqqfa skont it-TFUE u t-Trattat Euratom adottat fit-18 ta' Diċembru 2018.

⁽³⁶³⁾ L-Artikolu 74(9) tar-Regolament Finanzjarju.

It-tiŝih ta' aċċertament u l-obbligu ta' rendikont għall-baġit tal-UE min-naħa tal-Kummissjoni: rwoli u responsabbiltajiet ċari

* Rapportar Finanzjarju u l-Obbligu ta' Rendikont Integrat:

- Kontijiet annwali konsolidati tal-Unjoni Ewropea
- Rapport Annwali dwar il-Gestjoni u l-Prestazzjoni
- Pervizjoni fit-tul tal-influssi u tal-flussi ta' hruġ futuri
- Rapport tal-awdjor intern annwali
- Rapport dwar is-segwitu għall-kwintanza

Ċart: Il-bini ta' aċċertament u l-obbligu ta' rendikont tal-Kummissjoni: rwoli u responsabbiltajiet ċari.
Sors: Il-Kummissjoni Ewropea.

Il-qafas ta' kontroll intern rivedut ġie implimentat.

Il-qafas ta' kontroll intern tal-Kummissjoni huwa bbażat fuq il-qafas propost tal-2013 mill-Kumitat tal-Organizzazzjonijiet li Jisponsorjaw il-Kummissjoni Treadway (COSO). Dan jissodisfa l-ogħla standards internazzjonali.

F'dan il-qafas korporattiv u f'konformità mal-mudell ta' governanza decentralizzata tal-Kummissjoni, kull dipartiment jimplementa l-istruttura organizzazzjonali u s-sistemi ta' kontroll intern li jkunu l-aktar adatti għall-iżgurar tal-kisba tal-objettivi tal-politika u dawk operazzjonali tiegħu, inkluża l-ġestjoni finanzjarja tajba.

L-2018 kienet l-ewwel sena ta' implimentazzjoni shiħa tal-qafas ta' kontroll intern rivedut mid-dipartimenti tal-Kummissjoni kollha. Bis-saħħa ta' sforzi intensivi ta' komunikazzjoni, ta' sessjonijiet ta' ħidma u tal-iskambju ta' prattika tajba, il-kultura ta' kontroll intern tjebet b'mod sostanzjali. Il-qafas ta' kontroll intern qed jiġi percepit dejjem aktar bħala għodda ta' ġestjoni b'saħħitha fi ħdan il-Kummissjoni. F'konformità ma' dan il-livell akbar ta' maturità, id-dipartimenti tal-Kummissjoni qed jissorveljaw dejjem aktar l-effettività tas-sistemi ta' kontroll intern tagħhom lil hinn minn sempliċi kunsiderazzjonijiet ta' konformità. Ser isiru sforzi ulterjuri sabiex inkomplu nibnu fuq il-progress miksub.

B'mod ġenerali, id-dipartimenti tal-Kummissjoni vvalutaw is-sistemi ta' kontroll intern tagħhom bħala effettivi (ara ċ-chart ta' hawn taħt). L-aspetti pożittivi ewlenin irrapportati jikkoncernaw l-ambjent ta' kontroll u l-valutazzjoni tar-riskju. Dan jirrifletti r-revizjoni riċenti tal-arrangamenti ta' governanza tal-Kummissjoni u t-tisħiħ tas-sorveljanza korporattiva tal-ġestjoni tar-riskju matul l-2018.

Uħud mid-dipartimenti tal-Kummissjoni idenetifikaw ukoll oqsma għal titjib fl-attivitajiet ta' kontroll tagħhom. Dawn huma konformi mas-sejbiet tal-awditi u/jew mar-riżervi relatati. Qed tittieħed azzjoni sabiex jiġu indirizzati n-nuqqasijiet identifikati, inkluż l-aġġustament tal-istrategiji ta' kontroll ikkoncernati.

Ċart: Valutazzjoni tal-2018 tas-17-il principju tal-qafas ta' kontroll intern tal-Kummissjoni. Il-graff turi l-għadd ta' dipartimenti (l-assi X) li jqsu li l-principju relatat jaħdem sew, jew jeħtieġ xi titjib, jew jeħtieġ titjib kbir.

Sors: Rapporti annwali tal-attività tal-Kummissjoni Ewropea.

Validazzjoni tas-sistemi lokali

Peress li l-preċiżjoni tas-sistemi finanzjarji lokali, li jikkontribwixxu għas-sistema kontabilistika u finanzjarja korporattiva tal-Kummissjoni, hija fundamentali sabiex tiġi zgurata l-affidabbiltà generali tal-kontijiet annwali, l-uffiċjal tal-kontabilità jagħmel validazzjoni separata ta' dawn is-sistemi finanzjarji lokali. Dan minbarra l-valutazzjonijiet tal-manigment tad-dipartimenti tal-Kummissjoni tas-sistema/i ta' kontroll intern tagħhom stess.

Mill-hidma li saret matul l-2018, l-ebda waħda min-nuqqasijiet identifikati mhija relatata mad-disinn jew mal-implimentazzjoni tas-sistemi lokali li ma jissodisfawx il-kriterji ta' validazzjoni. Barra minn hekk, l-ebda waħda min-nuqqasijiet misjuba x'aktarx li jkollha impatt materjali fuq il-kontijiet annwali.

Madankollu, l-analiżi rriżultat f'numru ta' rakkomandazzjonijiet maħsuba sabiex itejbu l-ambjent ta' kontroll u l-kwalità tal-kontabilità fid-dipartimenti awtorizzanti ⁽³⁶⁴⁾ — il-mitigazzjoni tar-riskji għall-preċiżjoni tar-rapportar tal-ġestjoni finanzjarja u regolatorja ⁽³⁶⁵⁾.

⁽³⁶⁴⁾ Primarjament l-aġenziji eżekuttivi u d-dipartimenti tal-paymaster, tar-riżorsi umani, tat- tkabbir u tal-ġustizzja.

⁽³⁶⁵⁾ Primarjament diversi kwistjonijiet fl-ambjent ta' kontroll tal-kontabilità, l-irkupru tal-ammonti riċevibbli u l-provvista ta' informazzjoni għas-sostenn tal-kalkolu tal-obbligazzjoni ta' beneficiċċi tal-impjegati.

2. Is-sistemi ta' kontroll huma kosteffettivi

Il-Kummissjoni tistinka sabiex tiżgura li s-sistemi ta' ġestjoni u ta' kontroll tagħha jkunu kosteffettivi. Il-kontrolli kosteffettivi huma dawk li jsibu bilanċ tajjeb bejn l-**effettività** fl-ilħuq tal-oġġettivi ta' kontroll maħsuba, b'mod **effiċjenti** u b'**kost aċċettabbli**. Aħna nixtiequ kontrolli sodi biżżejjed sabiex niżguraw li s-sistemi ta' ġestjoni finanzjarja u t-tranzazzjonijiet finanzjarji jikkonformaw mar-regoli legali u kuntrattwali u jappoġġaw il-ġlieda kontra l-frodi. Madankollu, dawn il-kontrolli ma jistgħux ikunu impenjattivi wisq b'tali mod li jipprevjenu l-proċessar veloċi tal-firem tal-kuntratti u tal-pagamenti. Il-kostijiet korrispondenti jridu jibqgħu f'livell aċċettabbli wkoll.

Fl-2018, wara l-valutazzjoni kkombinata tal-effettività, tal-effiċjenza u tal-ekonomija tagħhom, id-dipartimenti tal-Kummissjoni kollha jikkonkludu li, b'mod ġenerali, il-kontrolli tagħhom huma kosteffettivi.

Sors: Il-Kummissjoni Ewropea.

Barra minn hekk, kull meta jiġi identifikat nuqqas bħala riżultat tas-sejbiet ta' awditu u/jew li jista' jwassal għal riżervi, **l-istrateġiji ta' kontroll jittejbu skont il-bżonn**. It-titjib jista' jiġi skattat ukoll minn tibdiliet fl-ambjent ta' kontroll jew minn riorganizzazzjonijiet interni.

Il-kosteffettività tal-kontrolli tinvolvi **strateġiji ta' kontroll differenzjati għar-riskju**. Tinvolvi livell għoli ta' skrutinju u/jew frekwenza akbar ta' kontrolli f'oqasma aktar riskjużi u kontrolli anqas intensivi, anqas għaljin jew anqas impenjattivi f'oqasma b'riskju baxx. Hemm ukoll modi oħra kif tiġi żgurata l-kosteffettività tal-kontrolli, bħal: (i) it-tnaqqis tar-riskji permezz ta' programmi ⁽³⁶⁶⁾ u/jew proċessi simplifikati; (ii) id-dipendenza trażversali fuq awditi u kontrolli mwettqa minn entitajiet oħra ⁽³⁶⁷⁾; u/jew (iii) il-kisba ta' ekonomiji ta' skala permezz ta' funzjonijiet ta' kontroll kondivizi. Dawn l-aspetti tqiesu bis-sħiħ ukoll meta thejjew il-proposti għall-programmi ta' nfiq futuri (ara wkoll il-punt dwar it-thejjija tal-programmi ta' wara l-2020 fi tmiem is-subtaqsima 5).

Dan ifisser li sabu l-bilanċ it-tajjeb bejn it-tliet fatturi.

L-effettività fil-protezzjoni tal-baġit tal-UE: **ir-riskju fl-gheluq huwa ta' 0,8 %** (ara s-subtaqsima 2.1). Barra minn hekk, **l-istrateġija ta' kontra l-frodi hija implimentata** (ara s-subtaqsima 4).

Effiċjenza: **iż-żmien medju sabiex il-Kummissjoni tħallas huwa ta' 18-il jum biss** (ferm anqas mil-limitu legali ta' 30 jum) u qed jitkomplew l-isforzi sabiex jinkisbu sinergiji u effiċjenza akbar (ara s-subtaqsima 2.2).

Ekonomija: b'mod ġenerali, l-istima mill-Kummissjoni tal-**kost tal-kontrolli hija aċċettabbli** (ara s-subtaqsima 2.3).

⁽³⁶⁶⁾ Pereżempju, l-opzjonijiet relatati mal-kostijiet simplifikati, li jfissru l-użu ta' somom f'daqqa, ta' rati fissi u ta' skali tal-kostijiet unitarji sabiex jiġu ddeterminati l-ammonti li jridu jintraddu lura jew jitħallsu lill-benefiċjarji.

⁽³⁶⁷⁾ Il-Kummissjoni tista' tibbaża (b'mod sħiħ jew parzjalment) fuq valutazzjonijiet, kontrolli jew awditi mwettqa minn entitajiet oħra dment li dawn ikunu konformi ma' kundizzjonijiet ekwivalenti għal dawk tal-Kummissjoni u jipprovdu aċċertament ekwivalenti (l-Artikoli 126-127 tar-Regolament Finanzjarju).

2.1. Is-sistemi ta' kontroll huma effettivi: nuqqasijiet tas-sistema u żbalji finanzjarji huma pprevenuti, individwati u kkoreġuti

Il-kontrolli effettivi jżguraw li jintlaħqu l-oġettivi ta' kontroll intern. Dawn jitkejlu fid-dawl tal-benefiċċji tal-kontroll, li wħud minnhom jistgħu jkunu kwantifikati, mentri oħrajn le. Il-benefiċċju ewlieni ta' sistemi ta' kontroll imfassla kif suppost huwa r-riskju mnaqqas għal-legalità u għar-regolarità tat-tranzazzjonijiet finanzjarji — kif ukoll il-prevenzjoni, id-detezzjoni u l-aġir kontra l-frodi (ara s-subtaqsim 4).

Ir-riskju għal-legalità u għar-regolarità tat-tranzazzjonijiet finanzjarji għadu anqas minn 2 %.

lċ-ċiklu pluriennali ta' kontroll tal-Kummissjoni: għodda ta' ġestjoni għall-prevenzjoni, għad-detezzjoni u għall-korrezzjoni ta' żbalji finanzjarji u tal-kawzi tagħhom

Għad li l-infiq tal-UE huwa soġġett għal **karatteristiċi komuni ta' kontroll**, il-programmi ta' nfiq individwali jistgħu jkunu diversi ħafna. Għaldaqstant, **l-istrateġiji ta' kontroll iridu jiġu adattati** għall-modalitajiet ta' ġestjoni li jvarjaw, għall-oqsma ta' politika u/jew għall-proċeduri ta' finanzjament speċifiċi ("modalitajiet") — u għar-riskji assoċjati tagħhom. Oqsma aktar riskjużi jwasslu għal livell ogħla ta' skrutinju u/jew għal frekwenza akbar ta' kontrolli, filwaqt li oqsma b'riskju baxx jenħteġ li jwasslu għal kontrolli anqas intensivi, għaljin jew impenjattivi.

Kull sena, il-Kummissjoni tipprovi aċċertament għan-nefqa rilevanti tagħha, li kien ta' **EUR 150,3 biljun fl-2018** (ara l-graff ta' hawn taħt; għad-definizzjonijiet u għad-dettalji, ara l-Anness 2).

Ċart: In-nefqa rilevanti tal-2018 tal-Kummissjoni Ewropea għal kull qasam ta' politika ("nefqa rilevanti" tinkludi l-pagamenti li saru, bit-tnaqqis tal-prefinanzjament gdid imħallas (li għadu dovut għall-Kummissjoni) u biz-zieda tal-prefinanzjament preċedenti kklirjat (sjieda trasferita lill-benefiċjarji) matul is-sena finanzjarja.)

Sors: Rapporti annwali tal-attività tal-Kummissjoni Ewropea.

Il-Kummissjoni hija responsabli mill-iżgurar li l-fondi tal-UE (li jinkludi l-Fond Ewropew għall-Iżvilupp u l-Fondi Fiducjarji tal-UE) jintefqu kif suppost. Dan huwa minnu indipendentement minn jekk il-fondi jiġux implimentati mid-dipartimenti tal-Kummissjoni nfushom (b'ġestjoni diretta; madwar 21 % min-nefġiet tal-2018), inkarigati lil entitajiet esterni (b'ġestjoni indiretta; madwar 8 %) jew eżegwiti mill-awtoritajiet tal-Istati Membri (b'ġestjoni kondiwiża; madwar 71 %).

Għaldaqstant, għal 79 % tal-baġit, il-Kummissjoni hija dipendenti fuq l-affidabbiltà tal-informazzjoni dwar il-ġestjoni u l-kontroll kif irrapportata mill-Istati Membri u minn korpi fdati oħrajn abbażi tas-sistemi ta' kontroll tagħhom stess. Għaldaqstant, qabel ma taċċettahom bħala sħab għall-kogestjoni tal-baġit tal-UE, il-Kummissjoni tivverifika b'mod preventiv li dawn jissodisfaw il-kundizzjonijiet tal-ġestjoni finanzjarja kollha (ara l-proċedura ta' "dezinjazzjoni" jew ta' "akkreditament" għall-awtoritajiet tal-Istati Membri, il-"valutazzjoni tal-pilastri" għall-entitajiet inkarigati). Barra minn hekk, il-Kummissjoni tista' twettaq ukoll awditi bbażati fuq

ir-riskju sabiex tivverifika l-affidabbiltà tas-sistemi ta' kontroll, ir-riżultati ta' kontroll u/jew ir-rapporti manigerjali ta' dawn l-entitajiet, iżda tagħmel dan filwaqt li tevita duplikazzjoni tas-saffi ta' kontroll.

Ħafna mid-dipartiment jużaw modalità ta' ġestjoni waħda biss. Filwaqt li l-ġestjoni diretta tintuża mill-50 dipartiment kollha kemm huma, il-ġestjoni indiretta tintuża minn 22 u l-ġestjoni kondiviza minn sebgħa.

Il-Kummissjoni tanalizza r-riskji għal-legalità u għar-regolarità tat-tranzazzjonijiet finanzjarji mhux biss għal skopijiet ta' rapportar, iżda anki għaliex din l-analiżi hija **għodda ta' ġestjoni** importanti. Din tinvolvi d-detezzjoni ta' kwalunkwe nuqqas fil-livell tal-programmi u l-korrezzjoni tagħha, filwaqt li jiġu identifikati l-għeruq li jwasslu għal żbalji sistemici u jiġu evitati żbalji futuri, bl-għan li l-programmi li jmiss jithejjew billi jitqiesu t-tagħlimiet meħuda. Dan l-approċċ jiżgura titjib kontinwu fil-ġestjoni finanzjarja tal-Kummissjoni matul is-snin.

Ċart: Iċ-ċiklu pluriennali ta' kontroll tal-Kummissjoni Ewropea
Sors: Il-Kummissjoni Ewropea.

Peress li l-programmi ta' nfiq tal-UE huma ta' xorta pluriennali, is-sistemi ta' kontroll u ċ-ċikli ta' ġestjoni relatati jkopru diversi snin ukoll. Dan jimplika li filwaqt li jistgħu jinstabu żbalji fi kwalunkwe sena partikolari, dawn jiġu kkoreġuti fis-sena/fis-snin sussegwenti sal-aħħar nett taċ-ċiklu tal-ħajja ta' programm. Konsegwentement, ir-riskju (kemm bħala % kif ukoll f'ammont) huwa stmat f'żewġ stadji importanti fiċ-ċiklu: **fil-waqt tal-pagament u fl-għeluq** (ara ċ-ċart aktar 'il fuq). Il-Kummissjoni tqis li **l-baġit ikun protett b'mod effettiv meta r-riskju fl-għeluq ikun anqas mil-limitu ta' materjalità ta' ⁽³⁶⁸⁾ 2 %**.

- Ir-riskju **fil-waqt tal-pagament** jikkwantifika dawk l-iżbalji li jistgħu jibqgħu wara li jkunu ġew applikati l-kontrolli preventivi u jkunu saru l-pagamenti ⁽³⁶⁹⁾. Dawn l-iżbalji tipikament jiġu individwati mid-dipartimenti tal-Kummissjoni permezz ta' sħarrijiet jew awditi. Il-kejl f'dan l-istadju jippermetti sabiex l-uffiċjali awtorizzanti jikkoreġu l-iżbalji u jieħdu miżuri preventivi addizzjonali jekk ikun hemm

⁽³⁶⁸⁾ Il-materjalità hija espressjoni tal-kobor ta' żball. L-informazzjoni tkun materjali jekk l-omissjoni, id-dikjarazzjoni żbaljata jew l-ostruzzjoni tkun mistennija b'mod raġonevoli li tinfluwenza d-deċiżjonijiet li l-utenti (pereżempju l-awtorità tal-kwittanza) jieħdu fuq il-bażi ta' din l-informazzjoni. Id-determinazzjoni tal-kriterji ta' materjalità speċifiċi tinvolvi ġudizzju mill-uffiċjal awtorizzanti b'delega. Għal ħafna mill-attivitajiet, dan il-parametru referenzjarju għar-rata residwa ta' żball huwa stabbilit għal 2 %.

⁽³⁶⁹⁾ Jew ekwivalenti, bħal wara li n-nefqa tiġi aċċettata (irreġistrata fis-sistema kontabilistika tal-Kummissjoni) jew wara li jiġi kkerjat il-prefinanzjament.

bżonn (eż. gwida addizzjonali għall-benefiċjarji), u jkejlu l-effettività tal-kontrolli (*ex ante*) tagħhom u jadattawhom jekk ikun hemm bżonn.

Ladarba jiġi identifikat żball, dan imbagħad jiġi kkoreġut permezz tal-irkupru jew billi jitpaċa b'pagamenti futuri. Billi kemm id-detezzjoni kif ukoll ir-rimedju jistgħu jieħdu xi ftit taż-żmien, il-korrezzjonijiet ħafna drabi ma jsirux fl-istess sena finanzjarja bħall-pagament relatat. Madankollu, is-sistemi ta' kontroll pluriennali jiżguraw li **l-korrezzjonijiet neċessarji jsiru fi ħdan iċ-ċiklu tal-ħajja tal-programm rilevanti**.

- Sabiex jiġi ddeterminat ir-**riskju fl-għeluq**, il-**korrezzjonijiet futuri stmati** jitnaqqsu mir-riskju fil-waqt tal-pagament. Dawn huma l-korrezzjonijiet li kull dipartiment jistma li se jimplementa bħala riżultat tal-kontrolli (*ex post*) fis-snin sussegwenti. Dawn l-istimi konservattivi u li jħarsu 'l quddiem huma sa ċertu punt ibbażati fuq il-korrezzjonijiet u l-irkupri finanzjarji medji li saru fl-aħħar snin agġustati skont il-bżonn, speċjalment sabiex jiġu nnewtralizzati elementi li ma jkunux għadhom validi għall-programmi kurrenti.

Is-subtaqsima 3 tipprezenta l-istampa sħiħa tal-miżuri kollha applikati fl-2018 għall-protezzjoni tal-baġit tal-UE. Dawk iċ-ċifri reali tal-2018 ma jridux jiġu konfużi mal-istimi tal-korrezzjonijiet futuri deskritti hawnhekk. L-ewwel nett, l-ambitu taċ-ċifri reali huwa usa' peress li dawn jinkludu kemm miżuri preventivi kif ukoll korrettivi — mhux biss korrezzjonijiet *ex post*. It-tieni, it-twaqqit huwa differenti peress li iċ-ċifri reali huma relatati man-nefqa mis-snin ta' qabel (li matulhom l-iżbalji jaf kienu oġġla) — meta mqabbla mal-korrezzjonijiet futuri stmati kkalkolati sabiex ikunu relatati biss man-nefqa tal-2018.

Filwaqt li dan l-approċċ jiġi applikat b'mod konsistenti fil-Kummissjoni, id-dipartimenti individwali jipprovdu wkoll informazzjoni addizzjonali dwar l-ispeċificitajiet tal-qasam tagħhom, jekk rilevanti. Aktar spjegazzjonijiet metodoloġiċi huma pprovduti fl-Anness 2.

Dawn il-kuncetti ġew żviluppatti sabiex jakkomodaw il-kuntest tal-ġestjoni tal-Kummissjoni, iżda fil-parti l-kbira dawn jikkonverġu ma' daww użati mill-Qorti Ewropea tal-Awdituri fl-approċċ tal-awditjar tagħha (ara wkoll it-tqabbil fit-tabella fuq il-paġna li jmiss).

- Ir-riskju fil-waqt tal-pagament huwa l-eqreb għal-“livell ta' żball l-aktar probabbli” tal-Qorti Ewropea tal-Awdituri. Fis-snin riċenti, il-Qorti għarfet li iċ-ċifri tal-Kummissjoni, f'ħafna mill-każijiet, huma allinjati b'mod ġenerali mal-istimi proprji tal-Qorti u/jew fi ħdan il-medda tagħha ⁽³⁷⁰⁾.
- Bħala bazi għall-kalkolu tal-ammont(i) f'riskju, “nefqa rilevanti” tinkludi l-pagamenti li saru filwaqt li jitnaqqas il-prefinanzjament gdid imħallas (li għadu dovut mill-Kummissjoni) u jżded il-prefinanzjament preċedenti kklirjat (sjieda trasferita lill-benefiċjarji) matul is-sena finanzjarja. Dan huwa kompletament konformi mal-approċċ tal-Qorti Ewropea tal-Awdituri ⁽³⁷¹⁾.
- Il-“limitu ta' materjalità” huwa stabbilit, f'ħafna mill-każijiet ⁽³⁷²⁾, għal 2 % tan-nefqa rilevanti, li huwa wkoll allinjat mal-metodoloġija tal-Qorti ⁽³⁷³⁾.

Barra minn hekk, sabiex tkun tista' tipprovi aċċertament tal-ġestjoni minn isfel għal fuq, u sabiex tidentifika u tindirizza problemi f'oqsma speċifiċi, il-Kummissjoni tikkalkola r-rati ta' żball għal kull programm (jew segment rilevanti ieħor). Dan ifisser li l-informazzjoni tal-Kummissjoni dwar ir-rati ta' żball hija **aktar dettaljata** minn dik tal-Qorti. Barra minn hekk, il-metodoloġija tal-Kummissjoni tqis ukoll in-natura **pluriennali** tal-programmi ta' nfiq, speċjalment il-fatt li l-iżbalji li ma jiġux identifikati fil-punt ta' ħlas xorta waħda jkun jistgħu jiġu individwati u kkoreġuti matul is-sena/snin sussegwenti.

⁽³⁷⁰⁾ Il-Qorti Ewropea tal-Awdituri, *Rapport Annwali tal-2017*, il-paragrafi 1.32, 1.34, 1.36.

⁽³⁷¹⁾ Il-Qorti Ewropea tal-Awdituri, *Rapport Annwali tal-2017*, l-Anness metodoloġiku 1.1, il-paragrafu 15.

⁽³⁷²⁾ L-uniċi eċċezzjonijiet permessi huma: (a) 1 % għad-dħul (skont id-dipartiment tal-baġit; aktar strett minħabba l-ammonti kbar ħafna); u (b) il-medda ta' 2-5 % għall-programm Orizzont 2020 (skont id-dipartimenti ta' riċerka u tal-familja; ara d-dettalji fis-subtaqsima 5).

⁽³⁷³⁾ Il-Qorti Ewropea tal-Awdituri, *Rapport Annwali tal-2017*, l-Anness metodoloġiku 1.1, il-paragrafu 23.

	Il-Kummissjoni Ewropea perspettiva tal-ġestjoni	Il-Qorti Ewropea tal-Awdituri perspettiva tal-awditjar
Objettiv	<ul style="list-style-type: none"> • tipprovdi aċċertament annwali tal-ġestjoni • tidentifika nuqqasijiet u tiegħu azzjoni fuq bażi pluriennali 	<ul style="list-style-type: none"> • tipprovdi opinjoni tal-awditjar dwar il-legalità u r-regolarità tat-tranzazzjonijiet finanzjarji ta' sena speċifika
Livell ta' granularità	<ul style="list-style-type: none"> • Il-baġit tal-UE kollu kemm hu u r-rati ta' żball individwali għal kull dipartiment u qasam ta' politika taħt l-intestaturi kollha (minn 1 sa 5) tal-QFP, kif ukoll għad-dħul • ir-rati ta' żball ikkalkolati għal kull qasam ta' politika, programm u/jew (sub)segment rilevanti • in-nefqa u d-dħul tas-sena (jew sentejn (2) għar-riċerka) b'perspettiva pluriennali 	<ul style="list-style-type: none"> • Il-baġit tal-UE kollu kemm hu u r-rati ta' żball individwali għall-intestaturi 1a, 1b, 2 u 5 tal-QFP, kif ukoll għad-dħul • in-nefqa u d-dħul tas-sena
Pluriennali	<ul style="list-style-type: none"> • żewġ rati ta' żball ("riskju fil-waqt tal-pagament" u "riskju fl-għeluq"); il-pluriennali meħuda f'kunsiderazzjoni b'mod prospettiv għar-riskju fl-għeluq, permezz tal-korrezzjonijiet futuri stmati għall-programmi kollha 	<ul style="list-style-type: none"> • rata ta' żball waħda ("l-aktar żball probabbli"): il-pluriennali meħuda f'kunsiderazzjoni b'mod retroattiv, permezz ta' korrezzjonijiet finanzjarji implimentati għall-programmi magħluqa biss
Limitu tal-materjalità	<ul style="list-style-type: none"> • 2 % • flief għad-dħul (1 %) u għal Orizzont 2020 (bejn 2% u 5%) 	<ul style="list-style-type: none"> • 2%
Aktar informazzjoni	<ul style="list-style-type: none"> • Anness 2 ta' dan ir-rapport 	<ul style="list-style-type: none"> • Rapport annwali tal-QEA; Anness 1.1

Tabella: Il-metodoloġija użata mill-Kummissjoni sabiex tistma r-riskju fil-waqt tal-pagament u fl-għeluq meta mqabbla mal-metodoloġija tal-Qorti tal-Awdituri

Sors: Ir-rapporti annwali tal-attività tal-Kummissjoni Ewropea u r-rapport annwali tal-Qorti Ewropea tal-Awdituri.

Ir-rizultati tal-kontroll tal-2018 juru li, b'riskju fl-għeluq stmat ta' 0,8 % tal-infiq tal-UE, il-baġit tal-UE huwa protett

Il-graffs fil-paġna ta' wara jipprezentaw ir-riskji fil-waqt tal-pagament u fl-għeluq għall-perjodu mill-2016 sal-2018 għall-Kummissjoni kollha u għal kull qasam ta' politika ewlieni tal-baġit tal-UE (F%). L-Anness 2 jipprovdi aktar dettalji u definizzjonijiet.

Ġart: Ir-riskji fil-waqt tal-pagament u fl-għeluq għall-perjodu 2016-2018 għall-Kummissjoni kollha F%.

Sors: Ir-rapporti annwali tal-attività tal-Kummissjoni Ewropea

Ċarts: Ir-riskji fil-waqt tal-pagament u fl-għeluq għall-perjodu 2016-2018 għal kull qasam ta' politika f'%.

Sors: Ir-rapporti annwali tal-attività tal-Kummissjoni Ewropea

Ir-riskju fil-waqt tal-pagament stmat (1,7 %) għadu stabbli taħt il-livell ta' 2 %. Il-korrezzjonijiet futuri (0,9 %) huma stmati b'mod konservattiv. Ir-riskju fl-għeluq stmat (0,8 %) għadu baxx ħafna.

Għall-*agrikoltura*, ir-riskju fil-waqt tal-pagament qed ikompli bit-tendenza ta' tnaqqis tiegħu (tnaqqis ulterjuri ħafif), kemm bħala ammont assolut kif ukoll bħala percentwal (2,1 %). Bħal fis-snin ta' qabel, ir-riskju għadu oġġla (3,2 %) fl-iżvilupp rurali (il-pilastru II tal-politika agrikola komuni) milli fl-Intereventi tas-Suq tal-Fond ta' Garanzija (2,5 %) u fil-pagamenti diretti (1,8 %) (flimkien jiġu l-pilastru I tal-politika agrikola komuni). Minħabba l-istruttura tal-programmi u tas-sistemi ta' kontroll, kwazi l-iżbalji kollha li jaffettwaw pagamenti li ma jkunux ġew individwati fi tmiem is-sena, huma mistennija jkunu koperti minn korrezzjonijiet finanzjarji sussegwenti. Dan jispjega l-livell għoli ta' korrezzjonijiet futuri stmati (1,9 % *għall-2018*, 2,1 % fl-2017). B'hekk, ir-riskju fl-għeluq stmat (hawnhekk imsejjah "l-ammont finali f'riskju" — fin-nuqqas ta' għeluq formali tal-programmi tal-Fond ta' Garanzija) għadu baxx b'0,2 %.

Fil-*koeżjoni*, *il-migrazzjoni* u *s-sajd*, l-implimentazzjoni tal-programmi attwali issa qed iżzomm għalkollox mal-iskeda. Ir-riskju fil-waqt tal-pagament żdied minn 1,1 % fl-2017 għal 1,7 % *fl-2018*, iżda l-korrezzjonijiet futuri stmati żdiedu wkoll (għal 0,4 %). Ir-riskju fl-għeluq huwa stmat għal 1,3 %, jiġifieri huwa allinjat b'mod generali mal-2017 (1,1 %).

Fil-*koeżjoni*, għadd ta' programmi operazzjonali fl-Istati Membri pproċedew għall-ewwel pagamenti tagħhom *fl-2018*. Dan wassal għal żieda sinifikanti fil-waqt tal-pagamenti ta' madwar EUR 20 biljun bejn l-2017 u l-2018. Kien possibbli għall-awdituri li jeżaminaw il-proċess sħiħ għal għadd akbar ta' programmi u volum akbar ta' nefqa. Dan wassal għal għadd akbar ta' programmi operazzjonali taħt riżerva meta mqabbla mal-2017 kif ukoll għal rata ta' żball medja ponderata oġġla. Għall-Fond Ewropew għall-Iżvilupp Reġjonali, b'mod partikolari, li fih l-akbar sehem ta' nefqa f'dan il-qasam ta' politika, ir-riskju fil-waqt tal-pagament żdied għal 2,0 %.

Fl-2018, l-awtoritajiet tal-awditjar tal-Istati Membri rrapportaw irregolaritajiet permezz ta' tipoloġija komuni miftiehma u rakkomandata mill-Kummissjoni. Nefqa ineligibbli u irregolaritajiet fl-akkwist pubbliku huma s-sorsi ewlenin ta' irregolaritajiet li huma identifikaw. Dawn jikkorrispondu wkoll għall-aktar tipi komuni ta' irregolaritajiet identifikati mid-dipartimenti tal-Kummissjoni permezz tal-awditi tagħhom. Barra minn hekk, dokumentazzjoni nieqsa jew problemi fir-rendikont tal-entrati jikkostitwixxu sors importanti ieħor ta' sejbiet tal-awditjar.

Sabiex jiġu indirizzati l-aktar żbalji frekwenti, apparti l-korrezzjonijiet finanzjarji għall-infiq tal-imgħoddi u l-miżuri korrettivi fis-sistema għall-futur fil-każijiet kollha, l-awtoritajiet tal-awditjar huma mħegġa mis-servizzi tal-Kummissjoni sabiex jirrapportaw lura lill-awtoritajiet manigerjali u taċ-certifikazzjoni dwar is-sorsi ewlenin tal-irregolaritajiet identifikati. Dan jippermetti sabiex dawn l-awtoritajiet tal-programmi jaġġustaw il-kontrolli interni tagħhom, isaħħu l-listi ta' kontroll tagħhom u jkomplu jharrġu l-persunal u l-beneficjarji tagħhom. Attivitajiet ta' bini ta' kapaċità u sessjonijiet ta' ħidma kongunti huma organizzati mal-awtoritajiet tal-programmi wkoll, b'mod partikolari ma' awtoritajiet tal-awditjar (pereżempju sabiex jiġi ddeterminat liema dokumentazzjoni minima jenħtieġ li tkun disponibbli biex jiġi żgurat rendikont tal-awditjar adegwat, rakkomandazzjoni li għamlet il-Qorti fir-rapport annwali tagħha tal-2017).

Fid-dawl tal-importanza tal-akkwist pubbliku għall-politika ta' koeżjoni, il-pjan ta' azzjoni dwar l-akkwist pubbliku tal-Kummissjoni ġie aġġornat sabiex itejjeb il-konformità tal-proċeduri tal-akkwist pubbliku⁽³⁷⁴⁾ f'dan il-qasam ta' politika. Qed tingħata attenzjoni partikolari lil azzjonijiet li jgħinu lill-Istati Membri jkomplu jipprofessjonalizzaw lill-akkwistanti, f'konformità mal-pakkett dwar l-akkwist pubbliku mill-Kummissjoni f'Ottubru 2017. Gwida estensiva, Prattiki tajbin u spjegazzjonijiet huma mqiegħda għad-dispożizzjoni online mill-Kummissjoni u skambji bejn il-pari huma promossi skont dan il-pjan ta' azzjoni sabiex jappoġġjaw lill-awtoritajiet kontraenti u lill-awtoritajiet tal-programmi jindirizzaw dawn il-kwistjonijiet u jnaqqsu l-iżbalji.

L-iżbalji kollha identifikati mill-Istati Membri, mill-Kummissjoni jew mill-Qorti tal-Awdituri fl-awditi rispettivi tagħhom ikunu soġġetti b'mod sistematiku għal korrezzjonijiet finanzjarji. Taħt il-ġestjoni kondiżiva, il-

⁽³⁷⁴⁾ L-iżbalji proċedurali tal-akkwist pubbliku jistgħu jiġu assenjati rati ta' żball sa 100 % mill-Qorti Ewropea tal-Awdituri — anki jekk l-impatt finanzjarju attwali tagħhom huwa (ħafna) anqas. Madankollu, anki meta d-deċizzjoni dwar l-għażla/l-għoti ta' akkwist setgħet ma kinitx konformi u l-kuntrattur seta' jkun wieħed differenti, dan mhux bilfors ifisser li l-pagamenti relatati kollha għall-valur sħiħ tal-kuntratt ikunu żbaljati 100 %. Jekk ir-riżultat tangibbli jiġi eżegwit kif suppost, flus il-kontribwenti ma jintilfux.

programmi ma jingħalqux qabel ma jiġu implimentati l-korrezzjonijiet finanzjarji kollha u, għall-politika ta' koeżjoni, il-Kummissjoni tapplika korrezzjonijiet finanzjarji ulterjuri meta l-livell ta' żball (rapportat jew ikkalkolat mill-ġdid) jibqa' oġġla minn 2 % fil-kontijiet annwali tal-programmi.

Għar-*relazzjonijiet esterni*, l-istudji mwettqa annwalment juru li r-rati ta' żball naqsu b'mod ulterjuri, u dan juri riskju anqas fil-waqt tal-pagament (0,9 % *għall-2018*, tnaqqis minn 1,2 % fl-2017) (ara wkoll is-subtaqsima 5). L-istrategiji ta' kontroll użati jwasslu għal korrezzjonijiet *ex post* sistematiċi iżda jintużaw biss daww mill-aktar snin riċenti bħala l-bażi għall-korrezzjonijiet futuri stmati.

Għall-qasam ta' politika ġenerali *riċerka, industrija, spazju enerġija u trasport*, ir-riskju medju ponderat fil-waqt tal-pagament għall-ewwel darba huwa anqas minn 2 % (1,9 % *għall-2018*, tnaqqis minn 2,4 % fl-2017). Fi ħdan dan il-qasam ta' politika, ir-riskju fil-waqt tal-pagament għall-programmi ta' riċerka u tal-kompetittività għadu oġġla minn 2 %. Riskju oġġla huwa inerenti għal għotjiet ibbażati fuq ir-rimborż tal-kostijiet eligibbli proprji mitluba li jintużaw fil-programmi Orizzont 2020 u tal-kompetittività għall-intrapriżi żgħira u medji. Il-kumplessitajiet biex jiġu ddeterminati l-kostijiet diretti u indiretti eżatti li jistgħu jiġu ddebitati għall-proġetti jwasslu għal żbalji fit-talbiet tal-kostijiet u fil-waqt tal-pagamenti relatati. Għad li ħafna minn dawn l-iżbalji aktar tard jiġu individwati u kkorreġuti b'kontrolli *ex post* (ara aktar 'il isfel), dawn xorta waħda jaffettwat l-istadju tar-riskju fil-waqt tal-pagament. Minkejja dan, id-dipartimenti tar-riċerka kontinwament jistinkaw sabiex inaqqsu l-livell ta' żball: eż. permezz ta' simplifikazzjoni ulterjuri tal-ftehim mudell ta' għotja, komunikazzjoni aktar ċara tar-regoli ta' eligibbiltà (15-il avveniment organizzat) u estensjoni ulterjuri tal-finanzjament b'somma f'daqqa. Il-proposta tal-Kummissjoni għall-programm ta' riċerka tal-ġenerazzjoni li jmiss (Orizzont Ewropa) tinkludi opzjonijiet relatati mal-kostijiet simplifikati wkoll. Sadanittant, l-istrategija ta' kontroll *ex post* għall-programm ta' riċerka Orizzont 2020 li hija komuni għad-dipartimenti kollha involuti hija ferm stabbilita u wasslet għal korrezzjonijiet *ex post* sinifikanti tul is-snin — li jintużaw bħala l-bażi għall-korrezzjonijiet futuri stmati.

Madankollu, barra mill-għotjiet ta' Orizzont 2020, ir-riskji fil-waqt tal-pagament u fl-għeluq għall-Facilità Nikkollegaw l-Ewropa (trasport, enerġija u telekomunikazzjoni) — implimentati mill-Aġenzija Eżekuttiva għall-Innovazzjoni u n-Netwerks (INEA) — huma anqas minn 2 %. Barra minn hekk, it-tip ta' finanzjament u l-awditjar sħiħ relatat tal-entitajiet inkarigati attivi għall-programmi/għas-subprogrammi tal-ispazju u tas-sistema globali ta' navigazzjoni bis-satellita⁽³⁷⁵⁾ — bħall-Aġenzija Spazjali Ewropea (ESA) u l-Aġenzija tal-GNSS Ewropea (GSA) — b'mod inerenti jinvolvu riskji anqas fil-waqt tal-pagament u fl-għeluq, xorta waħda stabbiliti b'mod konservattiv għal bejn 0,5 - 0,6 %.

Għal *politiki interni oħrajn*, ir-riskju fil-waqt tal-pagament, il-korrezzjonijiet futuri stmati u r-riskju fl-għeluq għandhom stabbli u baxxi, b'0,7 %, 0,1 % u 0,6 % rispettivament. Ċerti programmi tal-edukazzjoni u tal-kultura għandhom profil ta' riskju oġġla (tipikament programmi ta' rimborż kumplessi wkoll; ara aktar 'il fuq) li wassal għal riżervi (ara s-subtaqsima 5).

Finalment, id-dipartimenti ta' *servizzi oħra u amministrazzjoni* jimmanigġjaw primarjament tipi b'riskju baxx ta' nefqa. Minkejja dan, jittieħed approċċ prudenti u hija applikata rata ta' żball konservattiva ta' 0,5 %. Dan jirriżulta f'riskju medju ponderat fil-waqt tal-pagament ta' 0,2 %. Peress li ħafna minn dawn id-dipartimenti għandhom sistemi ta' kontroll b'kontrolli fil-parti l-kbira *ex ante*, tiġi applikata stima konservattiva ta' 0,0 % f'termini tal-korrezzjonijiet *ex post* futuri sistematiċi. B'hekk, ir-riskju fl-għeluq huwa kważi daqs ir-riskju fil-waqt tal-pagament u għadu baxx ħafna b'0,2 %.

Minħabba li r-**riskju fl-għeluq** ġenerali huwa stmat li huwa **anqas minn 2 %** tan-nefqa rilevanti totali, b'mod ġenerali, is-sistemi ta' kontroll pluriennali tad-dipartimenti tal-Kummissjoni jiżguraw ġestjoni adegwata tar-riskji relatati mal-legalità u mar-regolarità tat-tranzazzjonijiet u li l-korrezzjonijiet u l-irkupri finanzjarji magħmula matul il-ħajja sħiħa tal-programmi **jiproteġu l-baġit tal-UE** b'mod kumplessiv.

⁽³⁷⁵⁾ Bħal Galileo, EGNOS u Copernicus fir-rigward tan-navigazzjoni bis-sistema satellitari jew għall-osservazzjoni tad-dinja.

2.2. Is-sistemi ta' kontroll huma effiċjenti: dawn iwasslu għal proċeduri anqas impenjattivi u jippermettu li jsiru pagamenti puntwali

Matul l-2018, il-Kummissjoni kompliet bl-isforzi tagħha sabiex tiġġenera **sinerġiji u effiċjenzi** fil-ġestjoni finanzjarja.

Ir-**reviżjoni tal-2018 tar-regolament finanzjarju naqqset il-burokrazija** ⁽³⁷⁶⁾. Introduċiet simplifikazzjonijiet konkreti għall-benefiċjarji ta' fondi tal-UE f'termini ta' aċċess għall-fondi, tal-użu tal-fondi u tal-kontrolli. Pereżempju, hija meħtieġa mingħand il-benefiċjarji anqas informazzjoni, li però hija aktar immirata; l-informazzjoni tintalab darba biss (eż. prova tal-istatus legali fil-kuntest tal-għotjiet elettronici/akkwist elettroniku); il-Kummissjoni tista' tibbaża fuq valutazzjonijiet eżistenti (l-awtoritajiet nazzjonali/l-organizzazzjonijiet internazzjonali f'dati) minflok ma tivverifika l-istess haġa darbtejn (eż. il-kapaċità teknika/finanzjarja); il-pagamenti jistgħu jkunu bbażati fuq l-outputs jew ir-riżultati miksuba minflok fuq il-kostijiet imġarrba — qabel dan kien jeħtieġ il-gustifikazzjoni ta' kull kost b'dokumenti ta' sostenn; u barra minn hekk l-aċċettazzjoni tal-prattiki kontabilistiċi tas-soltu tal-benefiċjarji se tiġi vverifikata *ex ante* u ma tistax tiġi kkontestata permezz ta' kontrolli *ex post*. Mizuri ta' simplifikazzjoni konkreti f'ġestjoni kondiviza jinkludu regoli finanzjarji aktar sempliċi, armonizzati u aktar flessibbli u emendi għal seba' fondi, u r-riport ta' dezinjazzjonijiet eżistenti tal-awtoritajiet ta' implimentazzjoni fl-Istati Membri. F'termini ta' frodi, il-possibiltajiet ta' simplifikazzjoni għall-programmi futuri joffru l-okkażjoni biex dawn isiru saħnsitra aktar reżiljenti għall-frodi.

Sar progress ulterjuri fil-qasam tal-**punt ta' dħul uniku komuni għall-offerenti/applikanti kollha**, li beda jopera fit-tieni nofs tal-2018.

Għall-qafas finanzjarju pluriennali li jmiss, il-Kummissjoni tat prijorità lis-simplifikazzjoni u lill-armonizzazzjoni ulterjuri tal-**generazzjoni li jmiss ta' programmi ta' nfiq**. Din ipproponiet struttura aktar konsistenti, iffukata u trasparenti tal-baġit tal-UE, bi struttura ċara aktar allinjata mill-qrib mal-prijoritajiet politiċi. Pereżempju, il-Kummissjoni pproponiet it-tnaqqis b'aktar minn terz tal-għadd ta' programmi, sabiex is-sorsi ta' finanzjament jingħaqdu flimkien. Il-Kummissjoni tipproponi wkoll programmi ta' nfiq aktar konsistenti u interoperabbli bl-armonizzazzjoni tar-regoli fost il-programmi sabiex tiffaċilita t-tgħaqqid tal-appoġġ taħt diversi programmi u jiġi evitat it-trikkib. Barra minn hekk, il-programmi ta' nfiq ġodda proposti mill-Kummissjoni jippermetti għall-użu tal-istadji ta' simplifikazzjoni previsti mir-regolament finanzjarju l-ġdid.

Id-dipartimenti tal-Kummissjoni rrapportaw li għamlu 92 % mill-pagamenti tagħhom fil-ħin. *Fl-2018*, iż-żmien medju nett tal-pagamenti tal-Kummissjoni kien ta' 18-il jum (ferm anqas mil-limitu statutorju ta' 30 jum). Barra minn hekk, l-għadd ta' pagamenti affettwati minn dewmien kompli jonqos, minn 10,4 % fl-2017 għal 7,6 % *fl-2018* (ara d-dettalji fl-Anness 6).

L-isforzi kontinwi tal-Kummissjoni sabiex tintroduċi titjib fl-ambjent ta' kontroll u tisfrutta s-sinerġiji jikkontribwixxu għal proċeduri anqas impenjattivi u għal effiċjenza akbar tal-kontrolli. Fost affarijiet oħra, dan jippermetti li jsiru pagamenti puntwali lill-benefiċjarji u lil riċevituri oħrajn tal-fondi tal-UE.

⁽³⁷⁶⁾ Barra minn hekk, ir-regolament finanzjarju l-ġdid witta wkoll it-triq għall-aġġornament tar-regolament finanzjarju qafas għall-korpi tal-UE, sabiex jissahħu r-regoli dwar it-trattament tal-kunflitti ta' interess fl-Istati Membri u fl-entitajiet inkarigati, u sabiex tittejjeb is-sistema ta' identifikazzjoni bikrija u ta' esklużjoni tal-frodi (ara d-dettalji fis-subtaqsima 4).

2.3. Il-kostijiet tal-kontrolli huma ekonomiċi

Il-kostijiet tal-kontrolli jvarjaw b'mod sostanzjali bejn id-dipartimenti. Dan jista' jiġi spjegat minn għadd ta' fatturi: ara l-eżempji fil-**kaxxa** ta' hawn taħt.

Eżempji ta' xpruni tal-kostijiet:

- il-gradji differenti ta' kumplessità tal-programmi ġestiti;
- il-volumi u l-ammonti li jridu jiġu pproċessati (jiġifieri l-ipproċessar ta' għadd għoli ta' tranżazzjonijiet ta' valur baxx jinvolvi xogħol aktar intensiv);
- il-profil ta' riskju speċifiċi tal-programmi ġestiti;
- id-diżekonomiji ta' skala possibbli għal ċerti programmi iżgħar jew fondi ġestiti minn entitajiet inkarigati iżgħar

Għalhekk, **tqabbil** sempliċi bejn l-aspetti kwantifikabbli rapportati mid-dipartimenti jkun ta' **valur limitat**. Pereżempju, minkejja l-fatt li ċerti programmi u/jew dipartimenti iżgħar ⁽³⁷⁷⁾ jistgħu jibbenefikaw anqas minn ekonomiji ta' skala, il-kontrolli tal-akkwist jistgħu jkunu irriduċibbli minkejja l-ammont involut.

Fir-rapporti annwali tal-attività għall-2018, il-maġġoranza tad-dipartimenti rrapportaw li, b'mod ġenerali, il-kostijiet stmati tagħhom tal-kontroll kienu **stabli** maż-żmien ⁽³⁷⁸⁾. Dan kien primarjament dovut għall-ambjenti u għall-istrategiji ta' kontroll mhux mibdula fis-seħħ għall-programmi kurrenti. Hawn minnhom irrapportaw li l-kostijiet kienu **adegwati** fid-dawl tal-ambjent ta' kontroll tagħhom. Dawk id-dipartimenti li rrapportaw kost apparentement għoli għas-sistemi ta' kontroll rilevanti tagħhom (jew għal xi partijiet minnhom) spjegaw dan billi rreferew għal xpruni speċifiċi tal-kostijiet fit-tali każijiet.

Barra minn hekk, għall-fini ta' trasparenza, dawk id-dipartimenti li jittrattaw il-ġestjoni kondiwiża u/jew indiretta rrapportaw dwar il-kost tal-kontrolli fl-Istati Membri u inkarigaw lil entitajiet b'mod separat mill-kost proprju tal-kontrolli tal-Kummissjoni.

⁽³⁷⁷⁾ L-importanza finanzjarja tal-50 dipartiment tal-Kummissjoni tvarja b'mod sinifikanti. Il-ġestjoni tal-fondi hija ferm ikkoncentrata fost ftit dipartimenti b'nefġiet kbar (eż. 37 % mill-ammont totali tal-pagamenti jintefaq mid-dipartiment tal-agrikoltura waħdu, 80 % minn sitt dipartimenti u 95 % minn 16 minn fost 50 dipartiment).

⁽³⁷⁸⁾ Il-varjazzjonijiet osservati meta mqabbla mal-2017 huma primarjament spjegati mill-gwida l-ġdida dwar l-istima, il-valutazzjoni u r-rappurtar dwar il-kosteffettività tal-awditi ("il-kontrolli"), li tarmonizza l-istima tal-kost tal-kontrolli.

3. Il-korrezzjonijiet u l-irkupri finanzjarji juru li ċ-ċiklu ta' kontroll pluriennali jiproteġi l-baġit tal-UE

L-objettiv primarju tal-korrezzjonijiet u tal-irkupri finanzjarji huwa li jiżguraw li n-nefqa skont il-qafas legali biss tkun iffinanzjata mill-baġit tal-UE.

Meta jiġi implimentat il-baġit tal-UE huma partikolarment importanti l-prevenzjoni, jew l-identifikazzjoni u l-korrezzjoni sussegwenti tan-nuqqasijiet tas-sistema li jwasslu għal żbalji, għal irregolaritajiet jew għal frodi. Il-Kummissjoni, u għall-programmi taħt ġestjoni kondiviża, l-awtoritajiet tal-Istati Membri, jieħdu miżuri preventivi u korrettivi (jiġifieri korrezzjonijiet u rkupri finanzjarji) kif previst fil-legiżlazzjoni tal-UE sabiex jiproteġu l-baġit tal-UE kontra nefqa illegali jew irregolari — ara wkoll is-subtaqsima 2 aktar 'il fuq u l-Anness 2.

3.1. Harsa ġenerali lejn il-kontrolli *ex ante* u *ex post*

3.1.1. Kontrolli *ex ante*

Il-prevenzjoni hija l-ewwel linja ta' difiża kontra l-iżbalji. Il-mekkaniżmi preventivi ewlenin tal-Kummissjoni jinkludu l-interruzzjoni u s-sospensjoni ta' pagamenti⁽³⁷⁹⁾, kif ukoll it-twettiq ta' verifiki *ex ante* ("kontrolli") li jwasslu biex infiq ineligibbli jiġi rrifjutat qabel mal-Kummissjoni taċċettah u tagħmel il-pagamenti. Il-Kummissjoni saret tiffoka aktar u aktar fuq miżuri preventivi bl-għan li ttiproteġi aħjar il-baġit tal-UE. Dawn iservu wkoll bħala inċentivi għall-Istati Membri sabiex inaqqsu l-pagamenti irregolari. **Fl-2018, il-miżuri preventivi kkonfermati ammontaw għal EUR 449 miljun u l-miżuri preventivi implimentati ammontaw għal EUR 551 miljun.** Dawn jinkludu kontrolli *ex ante* bħal tnaqqis qabel il-pagament/l-aċċettazzjoni mill-Kummissjoni, tnaqqis mill-Istati Membri minn nefqa ġdida ddikjarata lill-Kummissjoni (tnaqqis "minn ras il-għajn") u aġġustamenti *ex ante* oħrajn li, li kieku ma sarux, kienu jwasslu sabiex tiġġarrab nefqa li ma kinitx tkun konformi mal-qafas legali.

⁽³⁷⁹⁾ Dawn mhumiex irrapportati fit-tabelli ta' hawn taħt iżda f'taqsimha separata fl-Anness 4.

Miżuri preventivi kkonfermati	2018
Politika agrikola:	87
Fond Agrikolu Ewropew ta' Garanzija	87
Żvilupp Rurali	-
Politika ta' koeżjoni:	-
Fond Ewropew għall-Iżvilupp Reġjonali	-
Fond ta' Koeżjoni	-
Fond Soċjali Ewropew	-
Strument Finanzjarju	-
Fond Agrikolu Ewropew ta' Gwida u Garanzija	-
Politiki Interni	196
Politiki Esterni	162
Amministrazzjoni	3
Total	449

Miżuri preventivi implimentati	2018
Politika agrikola:	87
Fond Agrikolu Ewropew ta' Garanzija	87
Żvilupp Rurali	-
Politika ta' koeżjoni:	105
Fond Ewropew għall-Iżvilupp Reġjonali	105
Fond ta' Koeżjoni	-
Fond Soċjali Ewropew	-
L-Istrument Finanzjarju	-
Fond Agrikolu Ewropew ta' Gwida u Garanzija	-
Politiki Interni	195
Politiki Esterni	161
Amministrazzjoni	3
Total	551

Tabelli: Farsa ġenerali lejn il-miżuri preventivi għall-2018 (EUR miljun). Ta' min jinnotta li minhabba l-arrotondament taċ-ċifri f'miljuni ta' EUR, jista' jidher li xi data finanzjarja fit-tabelli ta' hawn fuq ma taqbilx fl-għadd finali.

Sors: Il-Kummissjoni Ewropea.

3.1.2. Kontrolli *ex post*

Meta l-mekkaniżmi preventivi ma jkunux effettivi, il-Kummissjoni, bħala parti mir-rwol superviżorju tagħha, tapplika mekkaniżmi korrettivi. Il-mekkaniżmi korrettivi prinċipali tal-Kummissjoni jinkludu awditi *ex post* ("kontrolli") fuq ammonti li tkun aċċettat u ħallset. Fil-każ ta' ġestjoni kondiviza, dawn iwasslu għal korrezzjonijiet finanzjarji u fil-każ ta' ġestjoni diretta jew indiretta, jirriżultaw f'irkupri mir-riċevituri finali. **FL-2018, il-miżuri korrettivi kkonfermati ammontaw għal EUR 1,2 biljun u l-miżuri korrettivi implimentati ammontaw għal EUR 2,6 biljun.** Dawn jinkludu l-ordnijiet ta' rkupru maħruġa, l-implimentazzjoni tar-riżultati tal-kontrolli *ex post* f'talbiet għall-ispejjeż u f'fatturi, il-korrezzjonijiet finanzjarji applikati u s-sostituzzjoni tan-nefqa ("prelevamenti").

Miżuri korrettivi kkonfermati	2018
Politika agrikola:	730
Fond Agrikolu Ewropew ta' Garanzija	358
Żvilupp Rurali	372
Politika ta' koeżjoni:	414
Fond Ewropew għall-Iżvilupp Reġjonali	286
Fond ta' Koeżjoni	90
Fond Soċjali Ewropew	34
Strument Finanzjarju għall-Gwida tas-Sajd / Fond Ewropew għas-Sajd	-
Fond Agrikolu Ewropew ta' Gwida u Garanzija	3
Komunità Ewropea tal-Politiki Esterni	53
Amministrazzjoni	25
Total	1 222

Miżuri korrettivi implimentati	2018
Il-politika agrikola:	1 579
Fond Agrikolu Ewropew ta' Garanzija	876
Żvilupp Rurali	702
Politika ta' koeżjoni:	965
Fond Ewropew għall-Iżvilupp Reġjonali	902
Fond ta' Koeżjoni	48
Fond Soċjali Ewropew	12
Strument Finanzjarju għall-Gwida tas-Sajd / Fond Ewropew għas-Sajd	-
Fond Agrikolu Ewropew ta' Gwida u Garanzija	3
Komunità Ewropea tal-Politiki Esterni	47
Amministrazzjoni	18
Total	2 609

Tabelli: Harsa ġenerali lejn il-miżuri korrettivi għall-2018 (f'miljuni ta' EUR)

Ta' min jinnota li minhabba l-arrotondament taċ-ċifri f'miljuni ta' EUR, jista' jidher li xi data finanzjarja fit-tabelli ta' hawn fuq ma taqbilx mal-għadd finali.

Sors: Il-Kummissjoni Ewropea.

3.2. Mekkanizmi preventivi u korrettivi - mill-konferma sal-implimentazzjoni

Il-fluss tax-xogħol tal-mekkanizmi preventivi u korrettivi applikati mill-Kummissjoni jinvolvi żewġ stadji sinifikanti, il-fażijiet ta' **konferma** u ta' **implimentazzjoni**. Pereżempju, it-tnaqqis qabel l-aċċettazzjoni tan-nefqa jiġi **kkonfermat** malli jiġi deċiż mis-servizzi rilevanti tal-Kummissjoni, filwaqt li korrezzjoni finanzjarja tiġi kkonfermata ladarba tiġi aċċettata mill-Istati Membri jew deċiża b'deċiżjoni uffiċjali tal-Kummissjoni.

Ċerti mekkaniżmi preventivi u korrettivi jiġu implimentati fis-sena li fiha jiġu kkonfermati iżda f'ħafna mill-każijiet il-benefiċjarju tal-programm ta' nfiq, fuq il-bażi tal-leġiżlazzjoni tal-UE, ikollu ż-żmien sabiex jikkummenta jew jipprovdni materjal addizzjonali dwar il-korrezzjonijiet/it-tnaqqisiet/ir-rifjuti proposti. Ladarba jiġi ffinalizzat proċess kontradittorju b'hal dan, il-Kummissjoni trid tirkupra l-ammont li jikkorrispondi għall-korrezzjoni proposta u, b'hekk, l-implimentazzjoni sseħħ sena jew, spiss, diversi snin, wara l-konferma.

Korrezzjoni finanzjarja tiġi kkunsidrata b'hal **implimentata** meta l-korrezzjoni tiġi applikata u rreġistrata fil-kontijiet tal-Kummissjoni, li jfisser li t-tranzazzjoni finanzjarja giet ivvalidata mill-uffiċjal awtorizzanti responsabbli fil-każijiet li ġejjin: tnaqqis tal-korrezzjoni finanzjarja mill-ammonti ddikjarati mill-Istat Membru f'talba għal ħlas interim jew finali, f'ordni ta' rkupru u/jew fit-tfassir ("dizimpenn") tal-appropriazzjoni(jiet) ta' impenn li jikkorrispondu għall-ammont tal-korrezzjoni finanzjarja ⁽³⁸⁰⁾.

⁽³⁸⁰⁾ F'koeżjoni, dan mhux dejjem ikun rimborz "nett" fil-baġit tal-UE, peress li l-Istati Membri għandhom l-għażla li jbiddu n-nefqa ineligibbli ma' nefqa eliġibbli għida.

Eżempju: Il-fluss tax-xogħol tal-mekkanizmi korrettivi.

3.3. Miżuri preventivi u korrettivi applikati fl-2018

It-tabella ta' hawn taħt tipprovdi stampa sħiħa (inklużi miżuri ta' darba) tal-miżuri preventivi u korrettivi kollha applikati matul l-2018 għall-protezzjoni tal-baġit tal-UE — EUR 1,7 biljun ikkonfermati u EUR 3,2 biljun implimentati. Dawn l-ammonti jkopru l-azzjonijiet preventivi u l-azzjonijiet korrettivi li saru matul l-2018, irrispettivament mis-sena li matulha kienet saret in-nefqa inizjali. Aktar dettalji jinsabu fl-Anness 4.

Fond	Total tal-pagamenti mill-baġit tal-UE fl-2018	Total tal-ammonti kkonfermati fl-2018	% tal-pagamenti mill-baġit tal-UE	Ammonti totali implimentati fl-2018	% tal-pagamenti mill-baġit tal-UE
Politika agrikola:	56 777	817	1,4	1 666	2,9
<i>Fond Agrikolu Ewropew ta' Garanzija</i>	44 310	445	1,0	964	2,2
<i>Żvilupp rurali</i>	12 467	372	3,0	702	5,6
Politika ta' koeżjoni:	54 040	414	0,8	1 070	2,0
<i>Fond Ewropew għall-Iżvilupp Reġjonali</i>	30 070	286	1,0	1 007	3,3
<i>Fond ta' Koeżjoni</i>	9 252	90	1,0	48	0,5
<i>Fond Soċjali Ewropew</i>	13 932	34	0,2	12	0,1
<i>Strument Finanzjarju għall-Gwida tas-Sajd / Fond Ewropew għas-Sajd</i>	786	0	0,0	0	0,0
<i>Fond Agrikolu Ewropew ta' Gwida u Garanzija</i>	0	3	<i>mhux applikabbli</i>	3	<i>mhux applikabbli</i>
Politiki interni	26 213	249	0,9	243	0,9
Politiki esterni	9 519	188	2,0	179	1,9
Amministrazzjoni	9 944	3	0,0	3	0,0
Total	156 493*	1 671	1,1	3 161	2,0

Tabella: Harsa ġenerali lejn il-korrezzjonijiet u l-irkupri finanzjarji għall-2018 ⁽³⁸¹⁾ (f'miljuni ta' EUR).

Ta' min jinnota li minħabba l-arrotondament taċ-ċifri f'miljuni ta' EUR, jista' jidher li xi data finanzjarja fit-tabella ta' hawn fuq ma taqbilx mal-għadd finali. * Esklużi EUR 180 miljun imħallsa taħt l-intestatura "Strumenti speċjali".

Sors: Il-Kummissjoni Ewropea

⁽³⁸¹⁾ Inklużi korrezzjonijiet finanzjarji minn ras il-għajn u korrezzjonijiet mill-ikklerjar finanzjarju fl-agrikoltura.

3.3.1. Tipi ta' mekkaniżmi *ex ante* u *ex post* fl-2018

Ċart: It-tipi ta' korrezzjonijiet u ta' rkupri finanzjarji implimentati fl-2018 (f'miljuni ta' EUR)

Sors: Il-Kummissjoni Ewropea

Il-korrezzjonijiet netti li jwasslu għal rimborż għall-ammonti mill-baġit tal-UE m'hallsa precedentement huma karatteristiċi għall-agrikoltura u għall-iżvilupp rurali u għall-ġestjoni diretta u indiretta. Għall-**agrikoltura**, fl-2018 il-Kummissjoni kompliet tapplika l-korrezzjonijiet finanzjarji netti bl-istess mod bħal fis-snin ta' qabel.

Għall-politika ta' **koeżjoni**, il-korrezzjonijiet netti, qabel il-perjodu ta' programmazzjoni 2007-2013, kienu l-eċċezzjoni. Kienu jiġu applikati biss f'każijiet li fihom l-Istati Membri ma setgħux jissostitwixxu n-nefqa irregolari ma' nefqa ġdida jew, wara l-proċedura kontradittorja korrispondenti, ma kinux jaqblu li jimplimentaw il-korrezzjonijiet finanzjarji proposti mill-Kummissjoni. Taħt il-qafas legali għall-perjodu 2014-2020, il-Kummissjoni għandha tapplika korrezzjonijiet finanzjarji netti — anki jekk l-Istat Membru jaqbel mal-korrezzjonijiet proposti — meta l-awditi tal-UE/QEA jsibu li nuqqas serju li jwassal għal livell materjali ta' riskju fin-nefqa rimborzata baqa' ma ġiex identifikat, mhux ikkoreġut u mhux irrapportat mill-Istat Membru. Fic-ċirkustanzi kollha l-oħra, il-Kummissjoni se tkompli tapplika l-korrezzjonijiet finanzjarji bħal qabel, jigi fieri l-Istat Membru xorta waħda jista' jerga' juża l-fondi jekk jaċċetta l-korrezzjonijiet u jkollu nefqa ġdida addizzjonali suffiċjenti sabiex jissostitwixxi l-ammonti prelevati bħala irregolari.

Il-Kummissjoni tapplika għadd ta' strumenti preventivi disponibbli bħall-interruzzjoni, is-sospensjoni u t-tnaqqis tal-finanzjament tal-UE bl-għan li jiġi protett aħjar il-baġit tal-UE u sabiex l-Istati Membri jkomplu jingħataw inceniv sabiex inaqqsu l-pagamenti irregolari.

3.4. Il-karattru pluriennali tal-programmi ta' nfiq tal-UE

Ċart: Korrezzjonijiet u rkupri finanzjarji kkonfermati, kumulattivi għall-2012-2018 (f'miljuni ta' EUR)

Sors: Il-Kummissjoni Ewropea

Iċ-ċifri kumulattivi jipprovdu aktar informazzjoni utli dwar is-sinifikat tal-mekkaniżmi korrettivi użati mill-Kummissjoni minhabba li jqisu n-natura pluriennali tal-biċċa l-kbira tal-infiq tal-UE u jinnewtralizzaw l-impatt ta' avvenimenti ta' darba — ara l-Anness 4.

Għall-**Fond Agrikolu Ewropew ta' Garanzija**, ir-rata medja ta' korrezzjoni għall-korrezzjonijiet finanzjarji tal-Kummissjoni taħt l-approvazzjoni tal-konformità tal-kontijiet għall-perjodu mill-1999 sa tmiem l-2018 kienet ta' 1,7 % min-nefqa (li lkoll huma korrezzjonijiet finanzjarji netti) — ara l-Anness 4, it-Taqsima 2.4.

Għall-**Fond Ewropew għall-Iżvilupp Reġjonali** u għall-**Fond Soċjali Ewropew** 2007-2013, fi tmiem l-2018 ir-rata kkombinata ta' korrezzjonijiet finanzjarji, ibbażata fuq ix-xogħol ta' superviżjoni tal-Kummissjoni biss, kienet ta' 2,0 % mill-allokkazzjonijiet magħmula — ara l-Anness 4, it-Taqsima 3.4.1.

Matul il-perjodu 2012-2018, l-ammont medju ta' korrezzjonijiet u ta' rkupri finanzjarji kkonfermati kien ta' EUR 3,2 biljun jew 2,3 % mill-ammont medju ta' pagamenti magħmula mill-baġit tal-UE, filwaqt li l-ammont medju implimentat f'dan il-perjodu kien ta' EUR 3,5 biljun jew 2,4 % tal-pagamenti.

4. L-istrateġija tal-Kummissjoni għal kontra l-frodi giet riveduta

L-istrateġija tal-Kummissjoni kontra l-frodi u l-istrateġiji tad-dipartimenti għal kontra l-frodi

Bħala parti mill-ġestjoni finanzjarja tajba tal-baġit tal-UE, il-Kummissjoni — taħt il-ġestjoni kondiviza flimkien mal-Istati Membri fuq quddiem nett — hija responsabbli għall-ġlieda kontra l-frodi⁽³⁸²⁾. Barra minn hekk, il-Kummissjoni għandha objettiv speċifiku li tipprevjeni, tidentifika, tikkoreġi u tagħti segwitu għal frodi u għal irregolaritajiet⁽³⁸³⁾.

Bħala għodda essenzjali f'dan l-impenn, **l-istrateġija tal-Kummissjoni kontra l-frodi**⁽³⁸⁴⁾ ttiprovdi qafas ta' politika għall-prevenzjoni, għall-identifikazzjoni, għall-investigazzjoni u għar-reparazzjoni ta' frodi fil-livell tal-Kummissjoni u għall-funzjonament tajjeb tad-dipartimenti tal-Kummissjoni fir-responsabbiltajiet ta' ġestjoni tagħhom għall-protezzjoni tal-interessi finanzjarji tal-UE. L-istrateġija tal-Kummissjoni kontra l-frodi giet adottata għall-ewwel darba fl-2011⁽³⁸⁵⁾ u giet riveduta riċentement⁽³⁸⁶⁾ taħt it-tmexxija tal-Uffiċċju Ewropew ta' Kontra l-Frodi.

Kisba importanti tal-istrateġija tal-2011 kienet li tirrekjedi li **kull dipartiment tal-Kummissjoni** jiżviluppa, jimplementa u jaġġorna regolarment **l-istrateġija tiegħu stess kontra l-frodi** għall-qasam ta' politika li għalih huwa responsabbli. Sal-2018, dawn issodisfaw dan il-kompitu kif ipprezentat fit-tabella ta' hawn taħt.

Is-sena tal-aġġornament tal-istrateġiji kontra l-frodi fil-livell tad-dipartimenti	2018	2017	2016	2015 jew qabel	Total
Għadd ta' dipartimenti tal-Kummissjoni	13	18	9	10	50

Tabella: Strateġiji kontra l-frodi aġġornati mid-dipartimenti tal-Kummissjoni.

Sors: Il-Kummissjoni Ewropea, *Rapporti annwali tal-attività*.

Barra minn hekk, evalwazzjoni tal-istrateġija kontra l-frodi tal-2011 tal-Kummissjoni identifikat zieda fl-effiċjenza tal-proċeduri tal-għażla u tal-investigazzjoni tal-Uffiċċju Ewropew ta' Kontra l-Frodi, kif ukoll skambju aktar effettiv ta' informazzjoni relatata mal-frodi bejn id-dipartimenti tal-Kummissjoni u l-Uffiċċju Ewropew ta' Kontra l-Frodi. Xorta waħda ntabab li jsir titjib ulterjuri⁽³⁸⁷⁾.

Ir-reviżjoni tal-**istrateġija tal-Kummissjoni kontra l-frodi** tneġġi lid-dipartimenti tal-Kummissjoni għall-isfidi tal-qafas finanzjarju pluriennali 2021-2027 u tqis: (i) l-iżviluppi importanti fil-legiżlazzjoni tal-UE dwar il-frodi (l-adozzjoni tad-“direttiva dwar il-protezzjoni tal-interessi finanzjarji”⁽³⁸⁸⁾ u l-istabbiliment tal-Uffiċċju

⁽³⁸²⁾ It-Trattat dwar il-Funzjonament tal-Unjoni Ewropea (TFUE), l-Artikolu 325.

⁽³⁸³⁾ L-Artikolu 36(2)(d) tar-Regolament Finanzjarju.

⁽³⁸⁴⁾ Il-Komunikazzjoni mill-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew, lill-Kumitat tar-Reġjuni u lill-Qorti tal-Awdituri dwar l-Istrateġija tal-Kummissjoni Kontra l-Frodi, COM(2011) 376 final, 24.6.2011.

⁽³⁸⁵⁾ Il-Komunikazzjoni mill-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew, lill-Kumitat tar-Reġjuni u lill-Qorti tal-Awdituri tal-24 ta' Settembru 2011 dwar l-Istrateġija tal-Kummissjoni Kontra l-Frodi, COM (2011) 376 final.

⁽³⁸⁶⁾ Il-Komunikazzjoni mill-Kummissjoni lill-Parlament Ewropew, lill-Kunsill, lill-Kumitat Ekonomiku u Soċjali Ewropew, lill-Kumitat tar-Reġjuni u lill-Qorti tal-Awdituri tad-29 ta' April 2019 dwar l-Istrateġija tal-Kummissjoni Kontra l-Frodi: azzjoni iktar b'saħħitha għall-protezzjoni tal-baġit tal-UE, COM(2019) 196.

⁽³⁸⁷⁾ SWD (2019) 500, it-Taqsima 5.2.3.

⁽³⁸⁸⁾ Id-Direttiva (UE) 2017/1371 tal-Parlament Ewropew u tal-Kunsill tal-5 ta' Lulju 2017 dwar il-ġlieda kontra l-frodi tal-interessi finanzjarji tal-Unjoni permezz tal-liġi kriminali (GU L 198, 28.7.2017, pp. 29-41).

tal-Prosekutur Pubbliku Ewropew ⁽³⁸⁹⁾; (ii) ir-rapport speċjali mill-Qorti Ewropea tal-Awdituri dwar il-ġestjoni tar-riskju ta' frodi fl-infiq tal-UE ⁽³⁹⁰⁾; (iii) l-awditu mis-Servizz tal-Awditjar Intern tal-Kummissjoni dwar l-attivitajiet kontra l-frodi fil-qasam tad-dhul ⁽³⁹¹⁾; u (iv) il-komunikazzjoni dwar il-governanza fil-Kummissjoni Ewropea adottata fil-21 ta' Novembru 2018 ⁽³⁹²⁾.

L-istrategija l-ġdida hija mmirata lejn aktar konsistenza u koordinazzjoni fil-ġlieda kontra l-frodi u hija bbażata fuq miżuri kontra l-frodi bbażati fuq l-għarfien u xprunati mid-data. Id-dipartimenti kollha tal-Kummissjoni se jikkontribwixxu għall-implimentazzjoni tagħha, ikkoordinati mill-Uffiċċju Ewropew ta' Kontra l-Frodi.

B'mod parallel, l-Uffiċċju Ewropew ta' Kontra l-Frodi ser ikompli jiżviluppa **f'ċentru ta' għarfien u ta' konsulenza għall-ġlieda kontra l-frodi**. Se jintensifika l-ħidma tiegħu mas-servizzi tal-Kummissjoni u mal-Istati Membri sabiex flimkien jidentifikaw, jiġbru, itejbu u janalizzaw id-data rilevanti relatata mal-frodi b'mod aktar komprensiv u preċiż.

L-Uffiċċju Ewropew ta' Kontra l-Frodi se jimplementa jew jikkoordina ħafna minn dawn il-miżuri sabiex iwessa' u jtejjeb id-detezzjoni, il-fehim u l-valutazzjoni tar-riskji ta' frodi. Analizi aktar komprensiva tar-riskji ta' frodi ser tkun ta' għajjnuna għall-atturi finanzjarji, għall-awdituri u għall-investigaturi u tikkontribwixxi għat-thaddim aktar effettiv tal-kontrolli tal-frodi.

Regolament finanzjarju ġdid

L-adozzjoni tal-proposta tal-Kummissjoni **sabiex jiġu ssimplifikati r-regolament finanzjarju u 15-il att legali settorjali** pprovdiet lid-dipartimenti b'bażi simplifikata għat-tnejjja ta' generazzjoni ta' programmi ta' finanzjament ta' wara l-2020. Ir-regolamenta finanzjarju l-ġdid daħal fis-sehħ fl-2 ta' Awwissu 2018. Atti sekondarji oħra kellhom jiġu allinjati mar-regolament finanzjarju l-ġdid, bħar-regolament finanzjarju qafas għall-korpi tal-UE.

Ingħatat prijorità għolja għall-implimentazzjoni tar-regoli msaħħa dwar il-**kunflitt ta' interess** fir-regolament finanzjarju l-ġdid fil-qasam tal-ġestjoni kondiviża f'koordinazzjoni mill-qrib mad-dipartimenti tal-ġestjoni kondiviża. Tnieda sħarriġ tal-legiżlazzjoni nazzjonali f'dan il-qasam bħala għajjnuna għall-iżvilupp ta' gwida għall-awtoritajiet tal-Istati Membri dwar kif japplikaw ir-regoli l-ġodda. Bdew negozjati għall-proposta għall-protezzjoni tal-baġit tal-UE fil-każ ta' nuqqasijiet ġeneralizzati fir-rigward tal-**istat tad-dritt**.

Il-Kummissjoni ffukat ukoll l-isforzi tagħha fuq simplifikazzjoni sostanzjali tal-proposti għall-programmi ta' finanzjament ta' wara l-2020 u żiedet il-flessibbiltà u l-interoperabbiltà ta' dawk il-programmi. Meta tkun implimentata u mmonitorjata sew, din is-simplifikazzjoni toffri l-possibbiltà li l-programmi ta' nfiq isiru saħansitra aktar reżiljenti kontra l-frodi. Il-ħidma f'dan il-kuntest inkludiet ukoll il-protezzjoni kontra l-frodi ta' programmi ta' nfiq futuri.

Sistema ta' identifikazzjoni bikrija u ta' esklużjoni

B'mod parallel, l-azzjoni ta' prevenzjoni tal-frodi komplet ukoll permezz tas-sistema ta' identifikazzjoni bikrija u ta' esklużjoni li tippermetti għall-identifikazzjoni bikrija u għall-esklużjoni ta' atturi ekonomiċi mhux affidabbli minn fondi tal-UE.

Il-bord tas-sistema ta' identifikazzjoni bikrija u ta' esklużjoni għall-valutazzjoni ta' każijiet ta' sanzjonijiet ipplanati fuq atturi ekonomiċi mhux affidabbli beda jaħdem bis-sħiħ. Ir-rakkomandazzjonijiet tiegħu, fejn xieraq, wasslu għal deċiżjonijiet mill-uffiċjali tal-awtorizzazzjoni li jeskludu lill-operaturi mill-finanzjament tal-UE. Dan irrappreżenta pass importanti 'l quddiem fil-ġlieda kontra l-frodi.

⁽³⁸⁹⁾ Ir-Regolament tal-Kunsill (UE) 2017/1939 tat-12 ta' Ottubru 2017 li jimplementa kooperazzjoni msaħħa dwar l-istabbiliment tal-Uffiċċju tal-Prosekutur Pubbliku Ewropew ("l-UPPE") (ĠU L 283, 31.10.2017, pp. 1-71).

⁽³⁹⁰⁾ Il-Qorti Ewropea tal-Awdituri, *Il-ġlieda kontra l-frodi fl-infiq tal-UE: jeħtieġ li tittieħed azzjoni — Rapport speċjali Nru 01/2019*.

⁽³⁹¹⁾ Ir-Rapport tal-Kummissjoni lill-Parlament Ewropew u lill-Kunsill — Rapport annwali lill-Awtorità tal-Kwittanza dwar l-awdituri interni mwettqa fl-2016 (L-Artikolu 99(5) tar-Regolament Finanzjarju), COM(2017) 497 final, 15.9.2017, p. 11.

⁽³⁹²⁾ Il-Komunikazzjoni lill-Kummissjoni dwar il-Governanza fil-Kummissjoni Ewropea, COM(2018) 7703 final, 21.11.2018; Id-Deciżjoni tal-Kummissjoni dwar il-Bord ta' Ġestjoni Korporattiva, COM(2018) 7706 final, 21.11.2018.

Awditjar intern ivvaluta b'mod pożittiv ir-rwol tal-bord minn mindu nħoloq fl-2016. Id-dipartiment tal-baġit qed jimplementa r-rakkomaondazzjoni sabiex jiżdied l-għarfien fost id-dipartimenti tal-Kummissjoni u istituzzjonijiet oħra sabiex jiġi żgurat li l-każijiet possibbli kollha jiġu riferiti lill-bord.

Id-dħul fis-seħħ tar-regolament finanzjarju tal-2018 saħħaħ is-sistema ta' identifikazzjoni bikrija u ta' esklużjoni billi integra l-bord fuq l-irregolaritajiet finanzjarji, li jippermetti t-teħid ta' deċizjonijiet b'mod armonizzat.

F'termini ta' riżultati, mill-2016, il-bord tas-sistema ta' identifikazzjoni bikrija u ta' esklużjoni:

- adotta 27 rakkomandazzjoni (inklużi tlieta li fihom il-bord irrakkomanda li l-operatur ekonomiku ma jiġix eskluż għaliex kien ħa miżuri rimedjali);
- indirizza twegiba formali lill-uffiċjal tal-awtorizzazzjoni kompetenti f'seba' każijiet (eż. każ inammissibbli minħabba n-nuqqas ta' stabbiliment tal-fatti, każ ta' kumpanija xolta jew każ li ma jaqax fi ħdan l-ambitu tal-kompetenza tal-bord); u
- talab lill-uffiċjali tal-awtorizzazzjoni sabiex jirtiraw it-talba tagħhom f'erba' każijiet (eż. nuqqas ta' bażi ġuridika għall-impożizzjoni ta' sanzjoni amministrattiva).

Peress li r-responsabbiltà finali għadha tal-uffiċjali tal-awtorizzazzjoni individwali, ta' min jinnota li r-rakkomandazzjonijiet kollha tal-bord ġew segwiti bis-sħiħ mill-uffiċjali rikjedenti kompetenti.

Is-sistema ta' identifikazzjoni bikrija u ta' esklużjoni għandha l-għan li ssaħħaħ il-protezzjoni tal-interessi finanzjarji tal-UE billi tiżgura (i) l-identifikazzjoni bikrija tal-atturi ekonomiċi li jirrapprezentaw riskji għall-interessi finanzjarji tal-UE; (ii) l-esklużjoni ta' atturi ekonomiċi mhux affidabbli milli jiksbu fondi tal-UE u/jew l-impożizzjoni ta' penali finanzjarja; u (iii) il-pubblikazzjoni, fl-aktar każijiet gravi, fuq is-sit web tal-Kummissjoni ta' informazzjoni relatata mal-esklużjoni u/jew mal-penali finanzjarja, sabiex jissaħħaħ l-effett ta' deterrent.

Din is-sistema, li twaqqfet fl-2016, tirrapprezenta titjib sinifikanti fl-applikazzjoni ta' regoli dwar sanzjonijiet amministrattivi fir-rigward tad-drittijiet fundamentali, tal-indipendenza u tat-trasparenza. Fin-nuqqas ta' sentenza finali nazzjonali jew, fejn applikabbli, deċjżjoni amministrattiva finali, l-istituzzjonijiet tal-UE, l-aġenziji, l-uffiċċji u l-korpi jistgħu jiddeċiedu li jimponu sanzjonijiet fuq operatori mhux affidabbli wara li jirċievu rakkomandazzjoni minn bord interistituzzjonali centralizzat biss.

Il-bord ma għandux setgħat investigattiv. Fil-prinċipju, jibbaża l-valutazzjoni tiegħu fuq fatti u sejbiet stabbiliti fil-kuntest tal-awdituri jew tal-investigazzjonijiet imwettqa mill-Qorti Ewropea tal-Awdituri, mill-Uffiċċju Ewropew ta' Kontra l-Frodi jew mis-Servizz tal-Awditjar Intern, jew kwalunkwe spezzjoni, awditu jew kontroll ieħor imwettaq taħt ir-responsabbiltà tal-uffiċjal tal-awtorizzazzjoni kompetenti. Huwa magħmul minn President indipendenti permanenti ta' livell għoli, minn żewġ membri li jirrapprezentaw il-Kummissjoni (bħala sid is-sistema) u minn membru *ad hoc* li jirrapprezenta lill-uffiċjal tal-awtorizzazzjoni tas-servizz li jitlob ir-rakkomandazzjoni. Jirrispetta d-dritt tad-difiża tal-attur ekonomiku kkonċernat u japplika l-prinċipju li xi livell tal-gvern ma jistax jieħu xi azzjoni li tmur lil hinn minn dik neċessarja sabiex iwettaq il-kompitu assenjat lilu (il-“proporzjonalità”).

Fl-2018, diversi servizzi tal-awtorizzazzjoni sottomettew 23 każ, inklużi 16 dwar id-detezzjoni bikrija, li seba' minnhom diġà ġew riferiti lill-bord permezz tas-segretarjat permanenti tiegħu. F'dak li għandu x'jaqsam mal-esklużjoni, il-bord ħareġ erba' rakkomandazzjonijiet li jinkludu l-pubblikazzjoni tal-esklużjoni għalihom kollha. L-esklużjonijiet rakkomandati kienu bbażati fuq imġiba professjonali ħażina serja, ksur sinifikanti tal-obbligi ewlenin fl-implimentazzjoni ta' kuntratt, u frodi. Rigward it-tliet każijiet l-oħra mibgħuta lill-bord, f'każ minnhom il-bord ma ħariġx rakkomandazzjoni iżda indirizza twegiba formali lill-uffiċjal tal-awtorizzazzjoni kompetenti (peress li s-sitwazzjoni ta' esklużjoni ma kinitx giet stabbilita legalment) u ż-żewġ każijiet l-oħra għadhom għaddejjin.

Il-Kummissjoni trid tirrapporta wkoll dwar id-deċizjonijiet meħuda mill-uffiċjali tal-awtorizzazzjoni (i) li ma jeskludux lil atturi ekonomiċi, sabiex tiġi żgurata l-kontinwità tas-servizz għal perjodu limitat sakemm l-operaturi kkonċernati jadottaw il-miżuri ta' rimedju; u (ii) li ma jipubblikawx informazzjoni dwar sanzjonijiet amministrattivi fuq is-sit web tal-Kummissjoni, kemm sabiex jiproteġu l-kunfidenzjalità tal-investigazzjonijiet kif ukoll sabiex jirrispettaw il-prinċipju tal-proporzjonalità meta tkun ikkonċernata persuna fizika. L-uffiċjali tal-awtorizzazzjoni ma ħadux deċizjonijiet bħal dawn.

5. Il-ġestjoni tipprovdi aċċertament raġonevoli u l-impatt finanzjarju tar-riżervi huwa limitat

Fid-dikjarazzjonijiet ta' aċċertament tagħhom tal-2018⁽³⁹³⁾, **kull wieħed mill-50 uffiċjal awtorizzanti, b'delega ddikjara li kellu aċċertament raġonevoli** li: (i) l-informazzjoni li kien hemm fir-rapport tippreżenta "rappreżentazzjoni vera u ġusta" (jiġifieri affidabbli, kompleta u korretta) dwar l-istat attwali fid-dipartiment tagħhom; (ii) ir-riżorsi assenjati għall-attivitajiet tagħhom intuzaw għall-iskop intenzjonat tagħhom u f'konformità mal-principju ta' ġestjoni finanzjarja tajba; (iii) il-proċeduri ta' kontroll implimentati jagħtu l-garanziji meħtieġa dwar il-legalità u r-regolarità tat-tranzazzjonijiet sottostanti.

Fi ħdan il-kuntest tal-proċess ġenerali tagħhom ta' bini ta' aċċertament u mill-perspettiva ta' ġestjoni tagħhom, l-uffiċjali awtorizzanti b'delega jwettqu wkoll analiżi aktar dettaljata għal kull programm jew segment tal-portafoll tagħhom. Dawn jużaw l-informazzjoni disponibbli kollha, speċjalment ir-riżultati tal-kontrolli *ex ante* u *ex post*, sabiex jidentifikaw kwalunkwe nuqqas sinifikanti potenzjali f'termini kwantitattivi jew kwalitattivi. Fi tmiem kull sena finanzjarja, dawn jiddeterminaw jekk l-impatt finanzjarju u/jew reputazzjonali minn tali nuqqas hux se jkun ogħla mil-limitu ta' materjalità. Jekk iva, **id-dikjarazzjoni ta' aċċertament tagħhom tkun soġġetta għal riżerva** għall-qasam speċifiku fil-programm affettwat⁽³⁹⁴⁾.

Ir-riżervi huma fundamentali fil-bini tal-obbligu ta' rendikont. Dawn huma indikatur tat-**trasparenza** tal-Kummissjoni rigward l-isfidi jew in-nuqqasijiet iffaċċjati u l-impatt finanzjarju potenzjali tagħhom. Li dawn jistgħu jwasslu għall-kwalifika ta' dikjarazzjoni ta' aċċertament fir-rapport annwali tal-attività huwa parti minn ġestjoni finanzjarja tajba. Dawn huma wkoll għodda għall-indirizzar tan-nuqqasijiet li jifdal. Għalkemm ħafna mir-riżervi huma xprunati mis-sejbiet rigward il-ġestjoni u l-kontroll ta' pagamenti li saru fl-imgħoddi, dawn għandhom ukoll effett preventiv pożittiv, bi **pjanijiet ta' azzjoni** li qed jiġu żviluppanti bl-għan li jimmitigaw ir-riskji futuri u jsaħħu s-sistemi ta' kontroll.

Barra minn hekk, **l-għadd ta' riżervi mhuwiex indikatur tal-kwalità tal-ġestjoni finanzjarja**. Dan huwa parzjalment minħabba li ma hemm l-ebda rabta diretta bejn l-għadd ta' riżervi u l-impatt finanzjarju tagħhom, izda wkoll minħabba xi nuqqasijiet li jixkattaw riżervi multipli. Pereżempju, riżervi multipli jistgħu jirriżultaw minn segmenti tal-programmi implimentati minn aktar minn dipartiment wieħed; jew għaliex in-nuqqas li jirriżulta f'riżerva "ġdida" għall-perjodu ta' programmazzjoni kurrenti huwa kontinwazzjoni ta' wieħed minn perjodu ta' programmazzjoni preċedenti (eż. ir-riżerva tal-2018 għall-programm tal-kompetittività tal-intrapriżi żgħar u medji, li huwa s-suċċessur għall-programm tal-kompetittività u tal-innovazzjoni). Madankollu, dan il-metodu ta' rapportar **jipprovdi aktar preċiżjoni u trasparenza**.

Għas-sena ta' rapportar tal-2018, 30 uffiċjali awtorizzanti b'delega ħarġu dikjarazzjonijiet mhux kwalifikati ta' aċċertament, filwaqt li 20 ħarġu dikjarazzjonijiet kwalifikati, b'total ta' 40 riżerva (ara **ċ-ċart** hawn taħt). Dawn ir-riżervi jaffettwaw id-dħul kif ukoll in-nefqa. Fil-każijiet kollha, l-uffiċjali awtorizzanti b'delega kkonċernati adottaw pjanijiet ta' azzjoni sabiex jindirizzaw in-nuqqasijiet sottostanti u jimmitigaw ir-riskji li jirriżultaw minnhom. Il-lista kompluta ta' riżervi għall-2018 hija pprovduta fl-Anness 3.

⁽³⁹³⁾ https://ec.europa.eu/info/publications/annual-activity-reports_mt

⁽³⁹⁴⁾ Ara d-dettalji fl-Anness 3.

Mill-40 riżerva, 38 huma rikorrenti u **tnejn huma ġodda** (waħda mill-Aġenzija Eżekuttiva għall-Intrapriżi Żgħar u Mejdi; u waħda mid-dipartiment tal-affarijiet interni). Hames riżervi rikorrenti ġew aġġornati, minn kwantifikati għal mhux kwantifikati (jew vici versa) jew għal bidla fl-ambitu (ara d-dettalji fil-**kaxxa** ta' hawn taħt). Għar-riżervi kollha, l-impatt fuq in-nefqa tal-2018 ġie kkalkolat (mill-ġdid).

Ċart: Ir-riżervi għal kull qasam ta' politika

Sors: Rapporti annwali tal-attività tal-Kummissjoni Ewropea.

Għaxar riżervi mhumiex kwantifikati bis-sħiħ jew b'mod parzjali għall-2018. Mhuwiex possibbli li tiġi kkwantifikata riżerva meta l-impatt finanzjarju jkun zero, meta ma jkunx possibbli li l-impatt jiġi vvalutat bi preċiżjoni, jew meta l-effett ser ikun reputazzjonali biss.

Nofs ir-riżervi jikkonċernaw **programmi legati** għall-perjodu 2007-2013. Għal dawn il-programmi legali, fadal biss għadd limitat ħafna ta' tranżazzjonijiet. Dawn ir-riżervi huma miżmuma, minkejja li lkoll għandhom impatti finanzjarji baxxi, peress li l-livelli ta' żball relatati għandhom oġġla mil-limitu ta' materjalità ta' 2 %. (Ara wkoll il-kunsiderazzjoni ta' hawn taħt (paġna 173) dwar l-introduzzjoni possibbli ta' regola *de minimis* għar-riżervi, li tkun applikabbli għal ħafna mill-programmi legati.)

Riżervi godda u aġġornati *fl-2018***Ġew introdotti żewġ riżervi godda.**

L-Aġenzija Eżekuttiva għall-Intrapriżi Żgħar u Medji ħarġet riżerva addizzjonali għall-għotjiet għall-kompetittività tagħha tal-intrapriżi żgħar u medji minħabba rata ta' żbalji residwi ta' aktar minn 2 %. Dan il-programm huwa s-suċċessur tal-programm tal-kompetittività u tal-innovazzjoni, li wkoll kien taħt riżerva. Ir-riżultati tal-awditu inizjali mwettqa jissuggerixxu li l-kumplessità tal-programm (il-modalitajiet ta' pagament ibbazati fuq ir-rimborz tal-kostijiet eligibbli) jaf għadhom ma gewx issimplifikati biżżejjed sabiex jitnaqqas il-livell ta' żball. Din l-ipotezi se terġa' tiġi eżaminata fl-2019, meta ser ikunu saru disponibbli r-riżultati minn numru akbar ta' awditi.

Id-dipartiment tal-affarijiet interni ħareġ riżerva (reputazzjonali) addizzjonali relatata mal-Aġenzija Ewropea għall-Gwardja tal-Fruntiera u tal-Kosta. Il-Qorti Ewropea tal-Awdituri sabet proċedura tal-akkwist irregolari (servizzi tat-trasport bil-ferry fil-Greċja) li għaliha l-pagamenti kienu saru *fl-2018*, u l-Parlament Ewropew semma diversi nuqqasijiet fil-kontroll fl-aktar rapport ta' kwittanza riċenti tal-aġenzija.

Hames riżervi rikorrenti ġew aġġornati.

Id-dipartimenti reġjonali u tal-impjegi mmodifikaw ir-riżervi kkwantifikati tagħhom tal-2017 għall-programmi 2007-2013 għal riżervi mhux ikkwantifikati għall-2018. Dan għaliex ma sar ebda pagament ġdid għall-programmi operazzjonali affettwati *fl-2018*, għad li l-pagamenti finali relatati huma pendenti għas-snin li ġejjin.

Is-Servizz ta' Sostenn għar-Riforma Strutturali mmodifika r-riżerva mhux ikkwantifikata tal-2017 tiegħu f'waħda kkwantifikata hekk kif sar ċar l-ambitu ristrett. Ir-rata ta' żbalji residwi għall-għotjiet tal-ġestjoni diretta ġiet evalwata bħala ogħla minn 2 % fuq il-bażi tal-ewwel riżultati mill-kontrolli *ex post*, li issa huma operazzjonali. Madankollu, din ir-riżerva hija limitata għal għotjiet mill-programmi għall-appoġġ tekniku miftiehma mal-organizzazzjonijiet mhux soġġetti għal valutazzjoni tal-pilastru minn qabel. Dawn jirrapprezentaw biss minoranza tal-organizzazzjonijiet kollha li magħhom ġew miftiehma għotjiet bħal dawn.

Id-dipartiment tal-baġit immodifika r-riżerva kkwantifikata tal-2017 tiegħu għal riżorsi proprji tradizzjonali f'waħda mhux ikkwantifikata. Din hija spjegata min-nuqqas ta' skopertura materjali ġdida mir-Renju Unit għall-2018 u mill-impossibbiltà ta' kwantifikazzjoni, s'issa, tal-firxa ta' frodi potenzjali ta' sottovalutazzjoni fi Stati Membri oħra. L-irkupru tar-riżorsi proprji tradizzjonali mitlufa bejn l-2011 u l-2017 qed jitwettaq permezz ta' proċedimenti ta' ksur.

L-Aġenzija Eżekuttiva għall-Edukazzjoni, l-Awdjoviziv u l-Kultura mmodifikat l-ambitu tar-riżerva (mhux ikkwantifikata) tagħha tal-2017 (relatata man-nuqqasijiet fil-kontroll intern identifikati mis-Servizz tal-Awditjar Intern) sabiex din tqis il-progress li sar s'issa (bħalissa l-ebda waħda mir-rakkomandazzjonijiet pendenti ma hija kklassifikata bħala kritika). Madankollu, ir-riżerva nżammiet għall-2018 peress li segwitu sħiħ għall-awditu ser iseħħ fl-2019.

F'każijiet li fihom ir-rata ta' żbalji residwi tkun ogħla mil-limitu ta' materjalità, l-**impatt finanzjarju li jirriżulta minn riżerva** jinkiseb bil-multiplikazzjoni tan-nefqa rilevanti tal-programm jew tas-segment bir-rata ta' żbalji residwi. L-ammont totali għall-2018 (EUR 1 078 miljun) u l-evoluzzjoni mqabbla mas-snin ta' qabel huma pprezentati fit-**tabella u fiċ-ċart** ta' hawn taħt:

Qasam ta' politika	Pagamenti totali għall-2018	Impatt finanzjarju mir-riżervi
L-Agricoltura	56 830	725
Il-Koeżjoni, il-Migrazzjoni u s-Sajd	56 802	284
Relazzjonijiet Esterni	13 281	16
Ir-Riċerka, l-industrija, l-ispazju, l-enerġija u t-trasport	16 242	42
Politiki Interni Oħrajn	6 712	9
Servizzi Oħrajn u Amministrazzjoni	6 881	0
Total	156 749	1 078

li minnhom programmi "kurrenti" **1 037**

li minnhom programmi "legati" **41**

Qasam ta' politika	Riżorsi proprji totali għall-2018	Impatt finanzjarju mir-riżervi
Riżorsi Proprji	142 355	0

Ċart u Tabella: L-impatt finanzjarju ("skopertura") tar-riżervi kkwantifikati tal-2016, tal-2017 u tal-2018 (f'miljuni ta' EUR)

Sors: Rapporti annwali tal-attività tal-Kummissjoni Ewropea.

Ir-**rizultati kostanti tul l-2017 u l-2018** inkisbu b'dawn li ġejjin.

- **Stabbiltà fl-agrikoltura:** l-impatt finanzjarju mir-rizervi għadu pjuttost stabbli (tnaqqis ħafif) meta mqabbel mas-sena l-oħra — għall-miżuri tas-suq, għall-pagamenti diretti u għall-iżvilupp rurali.
- **Żieda fil-koeżjoni, migrazzjoni u sajd:** hawnhekk l-irduppar jista' jiġi spjegat mill-implimentazzjoni tal-programmi kurrenti li issa huma aġġornati għalkollox u miż-żieda fin-nefqa rilevanti b'madwar EUR 20 biljun meta mqabbla mal-2017. Hemm ukoll każijiet oħrajn li ġew identifikati li jinvolvu programmi operazzjonali f'aktar Stati Membri li huma affettwati minn livelli għoljin ta' żball.
- **Tnaqqis f'oqsma ta' politika oħrajn:** hemmhekk l-impatt finanzjarju bejn wieħed u ieħor naqas bin-nofs. Dan għaliex ir-rati ta' żbalji residwi komplew jonqsu, anqas oqsma huma affettwati mir-rizervi minn qabel u/jew volumi iżgħar tan-nefqa fis-segmenti huma affettwati (eż. għotjiet diretti tad-dipartiment tal-iżvilupp).

Rigward ir-rizervi dwar il-programmi legati, l-impatt finanzjarju tagħhom qed ikompli logikament jonqos: tnaqqis għal EUR 41 miljun fl-2018 (EUR 129 miljun fl-2017). Dment li r-rati ta' żbalji residwi relatati jaqgħu l-limitu ta' materjalità ta' 2 %, ir-rizervi ma jistgħux jitneħħew — għad li l-impatt finanzjarju tagħhom naqas għal livelli baxxi ħafna.

Bħal fis-snin ta' qabel, id-dipartimenti ta' *riċerka* u l-aġenziji eżekuttivi ma għandhomx rizervi u ma kkwalikawx id-dikjarazzjonijiet ta' aċċertament tagħhom fir-rigward tal-programm Orizzont 2020. Dan għaliex huma japplikaw limitu ta' materjalità specifiku ta' 2 %-5 % għall-programm sabiex iqisu r-riskji inerenti tiegħu u l-limitazzjonijiet ta' kontroll⁽³⁹⁵⁾. Il-livell kurrenti ta' żbalji residwi tagħhom jidher li huwa anqas minn 5 % u qrib it-2 % (ara wkoll is-subtaqsima 1).

Il-progress li sar fil-bini tal-aċċertament matul l-2018

Fl-2018, id-dipartimenti tal-Kummissjoni komplew isaħħu l-bini tal-aċċertament tagħhom permezz tar-rapporti annwali tal-attività tagħhom. Pereżempju:

Id-dipartimenti tal-**koeżjoni** rrevedew, issimplifikaw u armonizzaw b'mod sinifikanti l-prezentazzjoni tar-rati ta' żbalji tagħhom, kif rakkomandat u diskuss mill-Qorti Ewropea tal-Awdituri u miftiehem mas-Servizz Finanzjarju Ċentrali tal-Kummissjoni. Barra minn hekk, is-subtotal għall-koeżjoni ekonomika, soċjali u territorjali skont l-*intestatura tal-baġit 1B* żdied mal-prezentazzjoni tat-tabelli tar-riskju ġenerali fil-waqt tal-pagament/fl-għeluq (ara s-subtaqsima 1 u l-Anness 2).

Fil-**ġestjoni kondiviża**, mill-2018 l-awtoritajiet tal-awditjar tal-Istati Membri bdew jirrapportaw fuq it-tipi ewlenin ta' nuqqasijiet li jwasslu għal irregolaritajiet skont tipoloġija komuni kondiviża mill-Kummissjoni u mill-Istati Membri (ara d-dettalji u l-azzjonijiet skont is-subtaqsima 2.1). Barra minn hekk, dawn jirrapportaw dwar il-kunflitti ta' interess possibbli b'mod ġenerali u l-azzjoni li tittieħed għall-mitigazzjoni ta' sitwazzjonijiet bħal dawn, sabiex jiproteġu l-baġit tal-UE.

Id-dipartimenti tar-**relazzjonijiet esterni** għall-iżvilupp u għall-*vicinat* komplew itejbu l-bini tal-aċċertament segmentat għall-portafolli tagħhom, sabiex b'hekk jiffukaw aħjar ir-rizerva tagħhom fuq is-segment rilevanti ta' riskju oġġa (għotjiet diretti). Iż-żewġ dipartimenti wiegħbu wkoll għall-osservazzjonijiet mill-Qorti Ewropea tal-Awdituri u pprovdew dettalji ulterjuri sabiex itejbu t-trasparenza tal-istudji tagħhom dwar ir-rata ta' żbalji residwi.

Id-dipartimenti tar-**riċerka** għadhom qed jaġixxu sabiex jiksbu tnaqqis ulterjuri fil-livell ta' żbalji: eż. simplifikazzjoni ulterjuri tal-ftehim mudell ta' għotja, komunikazzjoni aktar ċara dwar ir-regoli ta' eligibbiltà (15-il avveniment organizzat) u estensjoni ulterjuri tal-finanzjament b'somma f'daqqa. Il-proposta tal-

⁽³⁹⁵⁾ Id-dikjarazzjoni finanzjarja legiżlattiva li takkumpanja l-proposta tal-Kummissjoni għar-regolament dwar Orizzont 2020 tidkijara: "Il-Kummissjoni tikkunsidra li għalhekk, għall-ispiza tar-riċerka taħt Orizzont 2020, riskju ta' żball, fuq bażi annwali, fil-medda bejn 2-5 % hu objettiv realistiku meta jitqiesu l-ispejjeż tal-kontrolli, il-miżuri ta' simplifikazzjoni proposti biex tonqos il-kumplessità tar-regoli u r-riskju inerenti relatat assoċjat mal-ispejjeż ta' rimborż tal-proġetti tar-riċerka. L-għan aħħari għal-livell ta' żbalji residwi fl-għeluq tal-programmi wara l-impatt finanzjarju tal-awditj, tal-korrezzjonijiet u tal-miżuri ta' rkupru kollha jkun tqies sabiex jinkiseb livell tal-għeluq kemm jista' jkun viċin ta' 2 %."

Kummissjoni għall-programm ta' riċerka tal-generazzjoni li jmiss (Orizzont Ewropa) tinkludi opzjonijiet relatati mal-kostijiet simplifikati wkoll (ara wkoll fis-subtaqsima 2.1).

Minn mindu nholoq fl-2016, is-servizz ta' sostenn għar-riforma strutturali għamel progress sinifikanti fit-twaqqif ta' sistema matura għall-kontroll intern u għall-ġestjoni li tippermetti ġestjoni xierqa tal-baġit tiegħu li qed jespandi. Il-funzjoni tal-kontroll *ex post* saret operazzjonali matul l-2018. Din ippermettiet sabiex is-servizz jikkwantifika l-iskopertura għar-riskju tiegħu fil-ġestjoni tal-għotjiet (ara aktar 'il fuq).

L-opinjoni ġenerali u l-paragrafu ta' osservazzjonijiet tas-Servizz tal-Awditjar Intern

Flimkien mal-opinjoni ġenerali tiegħu għall-2015, għall-2016 u għall-2017, is-Servizz tal-Awditjar Intern tenna l-paragrafu ta' osservazzjonijiet tiegħu ⁽³⁹⁶⁾ li jenħtieġ li d-dipartimenti li jiddependu fuq l-entitajiet fdati sabiex jimplimentaw partijiet mill-politika u/jew mill-baġit tagħhom isaħħu l-istrategġiji u l-attivitajiet ta' monitoraġġ u ta' superviżjoni tagħhom, filwaqt li jqisu debitament ukoll il-mandati u r-rwoli speċifiċi (jiġifieri, kultant limitati) li ġew assenjati lil dawn id-dipartimenti f'dan il-kuntest. Dan ġie ripetut għall-2018 ukoll. Ara aktar dettalji fis-subtaqsima 6 u/jew fl-Anness 5.

Peress li erba' rizervi jikkonċernaw kwistjonijiet f'agenziji u f'entitajiet inkarigati oħra (l-Aġenzija Eżekuttiva għall-Edukazzjoni, l-Awdjoviziv u l-Kultura, l-Uffiċċju Ewropew ta' Appoġġ fil-qasam tal-Azil, l-Aġenzija Ewropea għall-Gwardja tal-Fruntiera u tal-Kosta u l-Kummissjoni tal-Unjoni Afrikana), dan għadu punt ta' attenzjoni partikolari għall-Kummissjoni. Fl-2018, is-servizzi u d-dipartimenti centrali waqqfu gruppi ta' hidma kongunti sabiex jiċċaraw u jiddelinjaw ir-rwol tad-dipartimenti li jissorveljaw dawn il-korpi.

L-azzjonijiet għat-titjib tas-sitwazzjoni jitwettqu mill-agenziji, mid-dipartimenti sħab u mis-servizzi centrali. Dan jinkludi t-titjib tal-arranġamenti ta' governanza (ġie adottat regolament finanzjarju qafas ġdid) u t-tħejjijiet ta' ġestjoni tar-riskju msaħħa mill-agenziji decentralizzati.

L-iżviluppi possibbli għall-2019

Il-Kummissjoni se tikkunsidra l-esplorazzjoni mal-Qorti Ewropea tal-Awdituri tal-introduzzjoni ta' regola *de minimis* għar-rizervi. Jekk jiġu miftiehma, ir-rizervi ma jibqgħux jitqiesu sinifikattivi għal segmenti li jkunu anqas minn ċertu sehem tal-portafoll tad-dipartiment (eż. anqas minn 5 %) u b'impatt finanzjarju anqas minn ċertu limitu (eż. anqas minn EUR 5 miljun). Dan ikun japplika għal ħafna mill-programmi legati.

Inħarsu 'l quddiem wara l-2019 u/jew l-2020

Ir-regolament finanzjarju rivedut daħal fis-seħħ fl-2018. Dan jipprovdi bażi ssimplifikata għall-programmi ta' finanzjament ta' wara l-2020 li għalihom għaddejjin negozjati interistituzzjonali. Qiegħda tingħata attenzjoni speċjali sabiex jiġu massimizzati s-simplifikazzjonijiet, is-sinergiji u l-efeffiċjenzi, kif ukoll għas-sistemi ta' kontroll differenzjati skont ir-riskju u kosteffettivi. L-għan huwa li jintlaħqu l-oġettivi tal-politika/programm kif ukoll dawk ta' kontroll intern, jiġifieri pagamenti veloċi, ftit zbalji u kostijiet baxxi tal-kontroll. Eżempji li jistgħu jikkontribwixxu għal dawn it-tliet għanijiet huma l-użu akbar tal-għotjiet b'somma f'daqqa (li jkompli jnaqqas il-ħtieġa għal żamma ta' rekords dettljati) u l-possibbiltà ta' finanzjament fuq il-baži tal-outputs jew tar-rizultati (li jelimina l-ħtieġa li jiġu traċcati s-siġhat tax-xogħol permezz ta' skedi tal-ħin).

⁽³⁹⁶⁾ Paragrafu inkluż fir-rapport tal-awditur li huwa meħtieġ, jew huwa inkluż bid-diskrezzjoni tal-awditur, u li jirreferi għal materjal pprezentat jew iddivulgat kif xieraq fid-dikjarazzjonijiet finanzjarji li, skont il-ġudizzju professjonali tal-awditur, huwa ta' importanza tali li huwa fundamentali għall-fehim mill-utenti tad-dikjarazzjonijiet finanzjarji. (definizzjoni tal-AICPA)

6. Aċċertament miksub permezz tal-hidma tas-Servizz tal-Awditjar Intern

Id-dipartimenti tal-Kummissjoni bbażaw ukoll l-aċċertament tagħhom fuq il-hidma mwettqa mis-Servizz tal-Awditjar Intern. L-Anness 5 għal dan ir-Rapport Annwali dwar il-Ġestjoni u l-Prestazzjoni jinkludi aktar informazzjoni dwar l-aċċertament pprovdut mis-Servizz tal-Awditjar Intern. Rapport ta' sintezi tal-hidma tal-awditur intern ser jintbagħat mill-Kummissjoni lill-awtorità tal-kwittanza f'konformità mal-Artikolu 118(8) tar-Regolament Finanzjarju.

Is-Servizz tal-Awditjar Intern għandu **politika ta' segwitu** stretta fis-seħh għall-valutazzjoni tal-implimentazzjoni tar-rakkomandazzjonijiet tiegħu. Il-hidma tas-Servizz tal-Awditjar Intern ikkonfermat li 97 % tar-rakkomandazzjonijiet tiegħu segwiti matul l-2014-2018 kienu implimentati b'mod effettiv u fil-hin mill-partijiet awditjati.

Bl-għan li jikkontribwixxi għal kultura bbażata fuq il-prestazzjoni u l-enfasi akbar fuq il-valur għall-flus min-naħa tal-Kummissjoni, is-Servizz tal-Awditjar Intern wettaq **awditi tal-prestazzjoni** u awditi li jinkludu elementi importanti tal-prestazzjoni (awditi komprensivi) fl-2018 bħala parti mill-pjan strategiku tal-awditjar tiegħu għall-2016-2018.

(i) Fir-rigward tal-**proċessi orizzontali**, is-Servizz tal-Awditjar Intern għamel rakkomandazzjonijiet sabiex jgħin fit-titjib tal-prestazzjoni ġenerali ta' diversi proċessi ewlenin fl-oqsma ta' governanza, ta' sigurtà tat-teknoloġija tal-informazzjoni, tar-riżorsi umani, tas-sinerġiji u tal-użu tar-riżorsi.

- B'mod partikolari, is-Servizz tal-Awditjar Intern awditja s-sitwazzjoni attwali tar-rieżami tas-"sinerġiji u tal-effiċjenzi" mniedi fl-2016 u rakkomanda titjib proporzjonat immirat sabiex jiżgura li din l-inizjattiva finalment jirnexxilha tilhaq l-oġġettivi tagħha. Wara l-awditu tas-Servizz tal-Awditjar Intern, il-Kummissjoni ħarġet komunikazzjoni ġdida dwar **L-Inizjattiva tas-Sinerġiji u l-Effiċjenzi: sa fejn wasalna u t-triq 'il quddiem** f'April 2019.
- Rigward il-proċessi ta' governanza, f'Novembru 2018 il-Kummissjoni ħarġet gabra ta' komunikazzjonijiet u ta' deċiżjonijiet ("pakkett dwar il-Governanza") sabiex tindirizza l-kwistjonijiet identifikati mis-Servizz tal-Awditjar Intern fir-rapport tal-awditjar tiegħu maħruġ f'Jannar 2018 u taġġorna l-arranġamenti ta' governanza korporattiva tal-Kummissjoni. Fl-2018, is-Servizz tal-Awditjar Intern għamel rakkomandazzjonijiet ulterjuri għall-oqsma ta' governanza tal-programm tat-telekomunikazzjoni tal-Facilità Nikkollegaw l-Ewropa u għall-governanza tal-IT fid-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp.
- Rigward il-ġestjoni tar-riżorsi umani, fl-awditi tas-Servizz tal-Awditjar Intern saru diversi osservazzjonijiet għaċ-Ċentru Kongunt tar-Ricerka u, fid-dawl tal-kwistjonijiet simili identifikati fl-aħħar snin f'dipartimenti oħra tal-Kummissjoni, is-Servizz tal-Awditjar Intern bagħat ittra lill-manigment tad-Direttorat Ġenerali tar-Riżorsi Umani u tas-Sigurtà li fiha qajjem għadd ta' kwistjonijiet biex jiġu kkunsidrati, sabiex jgħin lill-Kummissjoni twieġeb b'mod effettiv għall-isfidi relatati mar-riżorsi umani li kienu qed jiffaċċjaw id-Direttorati Ġenerali u s-servizzi.
- Koordinazzjoni xierqa tal-attivitajiet u kooperazzjoni mal-partijiet ikkonċernati huma essenzjali sabiex tiġi żgurata azzjoni konsistenti u effettiva bejn oqsma ta' politika differenti. Is-Servizz tal-Awditjar Intern għamel rakkomandazzjonijiet speċifiċi rigward l-attivitajiet ta' koordinazzjoni bejn il-Kummissjoni (id-Direttorat Ġenerali għall-Kooperazzjoni Internazzjonali u l-Iżvilupp, id-Direttorat Ġenerali għall-Viċinat u n-Negożjati għat-Tkabbir u s-Servizz tal-Istrumenti tal-Politika Barranija) u s-Servizz Ewropew għall-Azzjoni Esterna u l-kooperazzjoni bejn il-Eurostat u l-korpi tal-UE u l-organizzazzjonijiet internazzjonali.
- Diversi awditi kkonkludew li jista' jsir progress ulterjuri wkoll fit-titjib tal-prestazzjoni ġenerali ta' proċessi orizzontali oħra, kif ipprezentati fl-Anness 5.
- Ġew awditjati diversi aspetti tat-tfassil aħjar tal-liġijiet (kif ipprezentati fl-Anness 5), iżda ma ġiet identifikata l-ebda kwistjoni sinifikanti f'dawn l-oqsma.

(ii) **Il-prestazzjoni fl-implimentazzjoni ta' approprijazzjonijiet operatorji u amministrattivi tal-baġit.**

- Is-Servizz tal-Awditjar Intern għamel diversi awditi li vvalutaw il-ġestjoni tal-programmi u l-proċessi ta' pagament fil-**ġestjoni kondiviża**, iżda ma identifikax nuqqasijiet sinifikanti fil-prestazzjoni f'dawn l-oqsma.
- Fil-qasam tal-**fondi ġestiti direttament**, diversi awditi vvalutaw il-ġestjoni ta' għotjiet minn aġenziji eżekuttivi (l-Agenzija Eżekuttiva għall-Edukazzjoni, l-Awdjoviziv u l-Kultura, l-Agenzija Eżekuttiva għall-Intrapriżi Żgħar u Medji, l-Agenzija Eżekuttiva tal-Kunsill Ewropew għar-Riċerka, l-Agenzija Eżekuttiva għall-Innovazzjoni u n-Netzwerks, l-Agenzija Eżekuttiva għar-Riċerka) u ma gie identifikat l-ebda nuqqas sinifikanti fil-prestazzjoni, ħlief għall-Agenzija Eżekuttiva għall-Edukazzjoni, l-Awdjoviziv u l-Kultura. F'din l-aġenzija, ġew identifikati nuqqasijiet serji li jaffettwaw l-effettività tas-sistema ġenerali ta' kontroll intern imdaħħla fis-seħħ għall-ġestjoni tal-proġetti tal-għotjiet ta' Erasmus+ u ta' Ewropa Kreattiva. Is-Servizz tal-Awditjar Intern innota li l-aġenzija diġà kienet bdiet tindirizza dawn il-kwistjonijiet (ara s-subtaqsima 5), f'konformità mar-rakkomandazzjonijiet tal-awditjar.
- Fil-qasam tal-**fondi ġestiti b'mod indirett**, diversi awditi ffukaw fuq l-arranġamenti ta' superviżjoni fis-seħħ fid-dipartimenti. Filwaqt li ma gie identifikat l-ebda nuqqas sinifikanti fil-prestazzjoni fid-dipartiment għas-Suq Intern, l-Industrija, l-Intraprenditorija u l-Intrapriżi Żgħar u Medji, is-Servizz tal-Awditjar Intern identifika nuqqasijiet fir-rigward ta' kwistjonijiet speċifiċi fil-ġestjoni ta' strumenti finanzjarji fid-dipartiment għall-Azzjoni Klimatika, fid-dipartiment għall-Ambjent u fid-dipartiment għall-Viċinat u n-Negożjati għat-Tkabbir. Is-Servizz tal-Awditjar Intern għamel ukoll rakkomandazzjonijiet lid-dipartiment għall-Kooperazzjoni Internazzjonali u l-Iżvilupp rigward il-proċess ta' bini tal-aċċertament fil-kwartieri ġenerali, b'mod partikolari l-proċess ta' monitoraġġ għad-dikjarazzjonijiet annwali ta' ġestjoni li jridu jiġu pprovduti mill-istituzzjonijiet finanzjarji internazzjonali u/jew mill-aġenziji nazzjonali li jimplementaw proġetti taħt ġestjoni indiretta.

Minbarra l-awditi tiegħu, fi Frar 2019 is-Servizz tal-Awditjar Intern ħareġ **konklużjonijiet limitati dwar l-istat tal-kontroll intern** għal kull dipartiment. Dawn il-konklużjonijiet ikkontribwew għar-rapporti annwali tal-attività tal-2018 tad-dipartimenti kkonċernati u jkopru r-rakkomandazzjonijiet miftuħa kollha maħruġa mis-Servizz tal-Awditjar Intern b'rabta mas-sistemi ta' ġestjoni u ta' kontroll fil-proċessi awditjati fid-dipartimenti fl-aħħar tliet (3) snin. Inghatat attenzjoni partikolari għall-konklużjoni limitata indirizzata lill-Agenzija Eżekuttiva għall-Edukazzjoni, l-Awdjoviziv u l-Kultura, fir-rigward ta' rakkomandazzjoni kritika waħda u żewġ rakkomandazzjonijiet importanti ħafna maħruġa fil-kuntest tal-awditu dwar Erasmus+ u Ewropa Kreattiva — il-ġestjoni tal-għotjiet (il-fażi 2 — mill-monitoraġġ tal-proġetti sal-pagament). L-aġenzija ħarġet riżerva f'konformità mal-konklużjoni limitata tas-Servizz tal-Awditjar Intern (ara s-subtaqsima 5).

Finalment, kif meħtieġ fil-karta tal-missjoni tiegħu, is-Servizz tal-Awditjar Intern ħareġ opinjoni ġenerali annwali dwar il-**ġestjoni finanzjarja** tal-Kummissjoni. Din tkun ibbażata fuq il-ħidma ta' awditjar fil-qasam tal-ġestjoni finanzjarja fil-Kummissjoni, mwettqa mis-Servizz tal-Awditjar Intern matul it-3 snin ta' qabel (2016-2018). Din tqis ukoll l-informazzjoni minn sorsi oħra, jiġifieri r-rapporti mill-Qorti Ewropea tal-Awdituri.

Abbażi ta' din l-informazzjoni tal-awditjar, l-awditur intern kien tal-fehma li, *fl-2018*, il-Kummissjoni daħħlet fis-seħħ proċeduri ta' governanza, ta' ġestjoni tar-riskju u ta' kontroll intern li, meta meqjusa flimkien, huma adegwati sabiex jagħtu aċċertament raġonevoli dwar il-kisba tal-obiettivi finanzjarji tagħha. Madankollu, l-opinjoni ġenerali hija kwalifikata fir-rigward tar-riżervi magħmula fid-dikjarazzjonijiet ta' aċċertament tal-uffiċjal awtorizzanti b'delega maħruġa fir-rapporti annwali tal-attività rispettivi tagħhom.

Sabiex wasal għall-opinjoni ġenerali, l-awditur intern ikkunsidra wkoll l-impatt ikkombinat tal-ammonti kollha stmati li huma f'riskju fil-mument tal-ħlas, minħabba li dawn imorru lil hinn mill-ammonti mqiegħda taħt riżerva. L-ammonti globali f'riskju, fir-rapporti annwali tal-attività tal-2018 tal-uffiċjali awtorizzanti b'delega, huma l-aħjar stima tal-ammont tan-nefqa awtorizzata mhux f'konformità mad-dispożizzjonijiet kuntrattwali u regolatorji applikabbli fil-mument tal-pagament fl-2018. Meħuda flimkien, dawn jikkorrispondu għal ammont ġenerali li huwa anqas mill-materjalità ta' 2 % tan-nefqa rilevanti totali⁽³⁹⁷⁾ fil-baġit tal-Kummissjoni, fil-Fond Ewropew għall-Iżvilupp u fil-Fondi Fiducjarji tal-UE fl-2018. Dawn l-ammonti f'riskju fil-waqt tal-

⁽³⁹⁷⁾ In-"nefqa rilevanti" tfisser l-ammont totali ta' pagamenti magħmula fl-2018 nieqes l-ammont totali ta' prefinanzjament ġdid imħallas fl-2018 flimkien mal-ammont ta' prefinanzjament antik ikkierjat fl-2018 kif rapportat mis-servizzi tal-Kummissjoni fl-AARs tal-2018 tagħhom.

pagament fl-2018 għadhom ma jinkludu l-ebda korrezzjoni u rkupru finanzjarji relatati man-nuqqasijiet u mal-iżbalji li ser jidentifikaw u jikkoreġu d-dipartimenti fis-snin li ġejjin minħabba l-mekkaniżmi korrettivi pluriennali mibnija fis-sistemi ta' kontroll intern tal-Kummissjoni. Minħabba dawn l-elementi, is-Servizz tal-Awditjar Intern iqis li l-baġit tal-UE huwa għalhekk protett b'mod adegwat fit-totalità tiegħu u matul iż-żmien.

Mingħajr ma kompli jikkwalifika l-opinjoni, l-awditur intern zied "osservazzjoni" relatata mal-istrategġji ta' superviżjoni rigward il-partijiet terzi li jimplementaw politiki u programmi, li hija deskritta fl-Anness 5 għal dan ir-rapport.

7. Sommarju tal-konklużjonijiet dwar il-hidma mwettqa mill-Kumitat tal-Progress tal-Awditjar

Il-Kumitat tal-Progress tal-Awditjar iffoka l-hidma tiegħu fuq erba' objettivi ewlenin stipulati fil-programmi ta' hidma tal-2018 u tal-2019 tiegħu, jiġifieri: il-kunsiderazzjoni tal-ippjanar tal-awditjar tal-awditur intern; l-analizi tar-riżultati tax-xogħol tal-awditjar intern u estern sabiex jiġu identifikati riskji potenzjalment sinifikanti, inkluż, fejn xieraq, b'mod tematiku; il-monitoraġġ tas-segwitu għal riskji residwi sinifikanti identifikati mix-xogħol tal-awditjar; l-iżgurar tal-indipendenza tal-awditur intern u tal-monitoraġġ tal-kwalità tax-xogħol tal-awditjar intern.

Il-Kumitat tal-Progress tal-Awditjar huwa sodisfatt bl-**indipendenza u bil-kwalità tax-xogħol tal-awditjar intern** u li l-ippjanar tal-awditur intern ikopri b'mod adegwat id-dinja tal-awditjar u qed ikompli jkopri l-oqsma ta' riskju ewlenin. Wara r-reviżjoni tal-karta tiegħu fil-ħarifa tal-2018, il-Kumitat tal-Progress tal-Awditjar għall-ewwel darba rnexxielu jqabbal il-valutazzjoni tar-riskju tal-awditur intern mar-riskji kritiċi identifikati mill-manigment.

Il-kumitat laqa' l-fatt li l-**opinjoni ġenerali tal-awditur intern għall-2018** hija pozittiva u hija kkwalifikata biss fir-rigward tar-riżervi tal-ġestjoni kif espressi fir-rapporti annwali tal-attività tal-uffiċjali awtorizzanti b'delega. Iżda għar-raba' sena konsekuttiva, l-awditur jinkludi enfasi tal-kwistjoni relatata mal-esternalizzazzjoni. Il-kumitat aċċenna t-tħassib tiegħu dwar it-tali riskji diversi drabi, u tenna li l-isforzi għall-mitigazzjoni ta' dawn permezz ta' strategiji u ta' għodod ta' kontroll adegwati jridu jtkomplew bħala kwistjoni ta' prijorità.

Il-kumitat ħa nota tal-**konklużjonijiet ġenerali tal-awditur intern dwar l-awditi tal-prestazzjoni**, b'mod partikolari rigward il-governanza, l-istrumenti finanzjarji, ir-riżorsi umani u l-proċessi ta' ġestjoni tar-riskju, u nnota l-paralleliżmu mal-prijoritajiet tematiċi tiegħu stess u li ħafna mis-sejbiet ewlenin aċċennati tal-awditjar ġew diskussi mill-kumitat.

Il-Kumitat tal-Progress tal-Awditjar innota li r-**rakkomandazzjonijiet tal-awditjar kollha maħruġa mill-awditur intern fl-2018 kienu ġew aċċettati mill-manigment** u li qed jiġu implimentati pjanijiet ta' azzjoni sodisfaċenti għall-indirizzar tar-riskji identifikati.

L-awditur intern ħareġ **rakkomandazzjoni kritika** waħda matul il-perjodu ta' rapportar, li giet indirizzata lill-Aġenzija Eżekuttiva għall-Edukazzjoni, l-Awdjoviziv u l-Kultura. Din hija t-tieni rakkomandazzjoni kritika rigward il-proċess ta' ġestjoni tal-għotjiet fl-aġenzija u tirriżulta mit-tieni fażi ta' awditu bi tliet fażijiet. Il-kumitat daħal f'kuntatt mal-aġenzija u mad-direttorati ġenerali ta' riferiment tagħha sabiex jiżgura azzjoni intensiva u puntwali biex jiġu indirizzati r-rakkomandazzjonijiet maħruġa. Ir-rakkomandazzjonijiet kollha mill-awditu tal-fażi I ġew ivvalutati bħala implimentati bis-shiħ mill-awditur intern u issa huma magħluqa. Sar progress suffiċjenti għall-mitigazzjoni parzjali tar-riskji sottostanti għar-rakkomandazzjoni kritika maħruġa fil-fażi II għall-awditur intern sabiex ibaxxi l-klassifikazzjoni tagħha għal importanti ħafna.

Il-Kumitat tal-Progress tal-Awditjar ħa nota tas-sejbiet tal-awditur intern dwar il-progress li sar fl-implimentazzjoni tal-**inizjattiva tas-sinerġiji u l-effiċjenzi** u laqa' l-impenn politiku mgedded għall-inizjattiva kif muri fil-komunikazzjoni riċenti tal-Kummissjoni ⁽³⁹⁸⁾. Il-kumitat saħaq fuq il-ħtieġa li jtkomplew isiru sforzi ulterjuri sabiex jiġi żgurat li dan il-mod ta' hidma jkun inkorporat bis-shiħ fil-kultura tal-istituzzjonijiet fil-livelli kollha.

Il-kumitat kompli **jagħti segwitu għall-kwistjonijiet imqajma fir-rapporti annwali preċedenti tiegħu** u xehet attenzjoni partikolari fuq il-governanza, il-ġestjoni tar-riskju, il-ġlieda kontra l-frodi, is-sigurtà tat-teknoloġija tal-informazzjoni, l-esternalizzazzjoni u l-prestazzjoni.

- Sar progress sinifikanti fl-implimentazzjoni tar-rakkomandazzjonijiet tar-rapport tal-awditur intern dwar l-**arranġamenti ta' governanza/sorveljanza** tal-Kummissjoni rigward il-ġestjoni tar-riskju, ir-rapportar finanzjarju u l-funzjoni ta' verifika/awditjar *ex post*, b'mod partikolari permezz tal-adozzjoni tal-pakkett ta' governanza f'Novembru 2018. Dan inkluda **Karta tal-Kumitat tal-**

⁽³⁹⁸⁾ L-Inizjattiva tas-Sinerġiji u l-Effiċjenzi: sa fejn wasalna u t-triq 'il quddiem). C(2019)2329 final tas-26 ta' Marzu 2019.

Progress tal-Awditjar li giet riveduta, li f'konformità magħha l-kumitat issa jqis l-informazzjoni konsolidata fil-lista ta' riskji kritiċi identifikati mill-manigment flimkien mal-valutazzjoni tar-riskju tal-awditur intern stess u jiskrutinizza s-segwitu għar-rakkomandazzjonijiet tal-awditjar tal-Qorti Ewropea tal-Awdituri relatati mal-affidabbiltà tal-kontijiet konsolidati tal-Unjoni Ewropea. Filwaqt li l-kumitat diġà ssodisfa bis-sħiħ ir-rekwiżiti tar-regolament finanzjarju l-ġdid fuq ħafna snin, dawn l-iżviluppi ulterjuri ppermettewlu jgħib valur miżjud ulterjuri, filwaqt li kkonsolida r-rwol li huwa żviluppa matul l-aħħar mandat bħala attur matur u effettiv fl-istruttura ta' governanza generali tal-Kummissjoni.

- Fil-kuntest ta' diskussjoni tematika dwar is-sejbiet tal-awditjar intern u estern fil-qasam tal-**istrategġija kontra l-frodi**, il-kumitat ta segwitu għar-rakkomandazzjonijiet tal-awditjar għall-glieda kontra l-frodi fl-oqsma tar-riżorsi proprji u tat-tassazzjoni. Bl-adozzjoni tal-istrategġija msaħħa tal-Kummissjoni kontra l-frodi f'April 2019 ⁽³⁹⁹⁾, ir-rakkomandazzjonijiet kollha huma meqjusa mill-manigment bħala implimentati.
- Fil-qasam tal-**esternalizzazzjoni**, u b'mod supplimentari għall-iżviluppi msemmija hawn fuq fl-Aġenzija Eżekuttiva għall-Edukazzjoni, l-Awdjoviżiv u l-Kultura, ingħalqu r-rakkomandazzjonijiet kollha mill-awditur intern dwar il-monitoraġġ mid-dipartiment tat-trasport tal-politiki tas-sigurtà tal-avjazzjoni u marittima.
- Rigward is-**sigurtà tal-informazzjoni**, ir-rakkomandazzjoni importanti ħafna li ilha tant meħtieġa dwar is-sigurtà tal-informazzjoni tal-iskema għall-iskambju ta' kwoti tal-emissjonijiet giet ivvalutata riċentement mill-awditur intern bħala implimentata kif xieraq.
- Fil-qasam tal-**prestazzjoni**, it-tliet rakkomandazzjonijiet tal-awditjar intern importanti ħafna għad-dipartiment tal-istatistika rigward il-proċess tal-produzzjoni u l-kwalità tal-istatistiki, għajr dawk prodotti minn dan is-servizz, għadhom iridu jiġu implimentati, waħda minnhom ilha 6 xhur li missha giet implimentata.
- Waħda miż-żewġ rakkomandazzjonijiet importanti ħafna tal-awditjar intern indirizzati lid-dipartiment tal-amministrazzjoni u l-ħlas tal-intitolamenti individwali (paymaster department) rigward il-baġit tal-Kumitat Supervizorju tal-Uffiċċju Ewropew ta' Kontra l-Frodi kienet il-ftuħ mill-ġdid tal-ħidma ta' segwitu tal-awditur intern, izda fid-dawl tal-miżuri ta' mitigazzjoni meħhuda, il-klassifikazzjoni tar-riskju tnaqqset għal importanti. Il-Kumitat tal-Progress tal-Awditjar heġġeġ bis-saħħa lid-dipartiment tal-amministrazzjoni u l-ħlas tal-intitolamenti individwali sabiex ilesti l-passi neċessarji għall-implimentazzjoni bis-sħiħ ta' din ir-rakkomandazzjoni li ilha li missha giet implimentata aktar minn 12-il xahar ilu.

Ir-rata ta' implimentazzjoni effettiva tar-rakkomandazzjonijiet tal-awditur intern (jiġifieri 97 % għar-rakkomandazzjonijiet maħruġa matul il-perjodu 2014-2018) hija għolja. L-għadd ta' rakkomandazzjonijiet importanti ħafna tal-awditjar intern li ilhom li misshom ilhom li ġew implimentati aktar minn 6 xhur naqas b'mod konsiderevoli fl-aħħar snin, minn medja ta' 28 fil-perjodu minn Ġunju 2015 sa Ottubru 2016 għal medja ta' 15 minn Jannar 2017.

⁽³⁹⁹⁾ L-Istrategġija tal-Kummissjoni Kontra l-Frodi: azzjoni iktar b'saħħitha għall-protezzjoni tal-baġit tal-UE. COM(2019)196 final, tad-29 ta' April 2019.

Ġart: L-għadd ta' rakkomandazzjonijiet kritiċi u importanti ħafna li misshom ilhom li ġew implimentati aktar minn 6 xhur
Sors: Il-Kummissjoni Ewropea.

Matul il-perjodu ta' rapportar, il-Kumitat tal-Progress tal-Awditjar kompli jintegra l-kunsiderazzjoni tar-rapporti tal-awditjar tal-Qorti Ewropea tal-Awdituri u r-rapporti speċjali fid-diskussjonijiet tematiċi tiegħu u saħħaħ l-iskrutinju tiegħu tas-segwitu mogħti għar-rakkomandazzjonijiet tal-Qorti. Wara l-intervent tal-kumitat, ħafna rakkomandazzjonijiet li misshom ilhom li ġew implimentati ġew irrapportati bħala li ġew indirizzati. Sa Marzu 2019, huma biss 10 ir-rakkomandazzjonijiet tal-Qorti Ewropea tal-Awdituri mis-snin 2001 sal-2015 li għadhom mhumiex implimentati, li jinkludu tmien rakkomandazzjonijiet mis-sena 2015, li hija l-fokus tal-aħħar rieżami ta' segwitu tal-Qorti Ewropea tal-Awdituri. Il-kumitat għen fl-iżgurar li l-Kummissjoni kienet ippreparata għal dan ir-rieżami, inkluż billi ddiskuta r-rakkomandazzjonijiet li kienu ilhom li misshom ġew implimentati mal-entitajiet awditjati rispettivi. Wara r-reviżjoni tal-karta tiegħu, il-Kumitat tal-Progress tal-Awditjar għall-ewwel darba daħal ukoll f'kuntatt mal-uffiċjal tal-kontabilità fir-rigward tas-segwitu għas-sejbiet tal-awditjar tal-Qorti dwar l-affidabbiltà tal-kontijiet tal-UE.

Il-Kumitat tal-Progress tal-Awditjar ser ikompli jixhet attenzjoni fuq dawn il-kwistjonijiet u fuq oħrajn emergenti sal-aħħar tal-mandat tiegħu. Matul l-aħħar 5 snin, ir-responsabbiltajiet u l-volum ta' xogħol tal-kumitat zdieđu, filwaqt li permezz ta' metodi u ta' ħidma u strutturi mtejbni, u permezz ta' enfasi akbar fuq it-temi li huma ta' rilevanza trazzversali għall-istituzzjonijiet kollha kemm hi, il-kumitat zied il-kwalità u l-valur miżjud tas-sorveljanza u tal-pariri tiegħu, u evolva f'attur matur u effettiv fl-istrutturi ta' governanza tal-Kummissjoni.

8. Awditjar estern u kwittanza: nitgħallmu mill-imghoddi sabiex intejbu l-futur

Il-Kummissjoni hija responsabbli għall-implimentazzjoni tal-baġit tal-UE f'kooperazzjoni mal-Istati Membri f'konformità mal-prinċpi tal-ġestjoni finanzjarja tajba, jiġifieri l-fondi jridu jintefqu b'mod effettiv, effiċjenti u ekonomiku. Jeżisti **qafas għall-obbligu ta' rendikont** bbażat fuq ir-rapportar komprensiv, l-awditjar estern u l-kontroll politiku li jipprovdi garanzija raġonevoli li l-fondi tal-UE jintefqu sew kif xieraq.

Il-proċedura ta' kwittanza

Kull sena, il-**Qorti Ewropea tal-Awdituri**, li hija l-**awditur estern indipendenti** tal-Unjoni Ewropea, teżamina l-affidabbiltà tal-kontijiet, jekk id-dhul ġiex riċevut u jekk in-nefqa kollha saritx b'mod legali u regolari, u jekk il-ġestjoni finanzjarja kinitx tajba. Il-pubblikazzjoni tar-**rapport annwali** tal-Qorti Ewropea tal-Awdituri hija l-punt tat-tluq għall-proċedura ta' kwittanza. L-awdituri jhejju wkoll **rapporti speċjali dwar l-oqsma ta' nfiq jew ta' politika speċifiċi**, jew kwistjonijiet baġitarji jew manigerjali.

Id-deċiżjoni dwar il-kwittanza hija bbażata wkoll fuq ir-rapportar finanzjarju u l-obbligu ta' rendikont integrat tal-Kummissjoni, fuq is-smiġħ tal-Kummissarji u fuq it-twegibiet ipprovduti għall-mistoqsijiet bil-miktub indirizzati lill-Kummissjoni.

Il-**proċedura annwali ta' kwittanza** tippermetti lill-Parlament Ewropew u lill-Kunsill sabiex iżommu lill-Kummissjoni **politikament obbligata li tagħti rendikont** dwar l-implimentazzjoni tal-baġit tal-UE. Il-Parlament Ewropew jiddeċiedi, wara rakkomandazzjoni mill-Kunsill, jekk jipprovdix l-approvazzjoni finali tiegħu, magħrufa bħala "għoti tal-kwittanza", għall-mod li bih il-Kummissjoni implimentat il-baġit tal-UE f'sena partikolari.

Ċart: Iċ-ċiklu tal-obbligu ta' rendikont għall-Baġit tal-UE

Il-kwittanza tal-2017

Il-Parlament Ewropew **ta l-kwittanza** lill-Kummissjoni għas-sena finanzjarja 2017 b'maġġoranza ċara fis-26 ta' Marzu 2019, wara li eżamina r-rapporti tal-**Qorti Ewropea tal-Awdituri**, il-**Pakkett dwar ir-Rapportar Finanzjarju Integrat** tal-Kummissjoni, u r-rakkomandazzjoni ta' kwittanza tal-**Kunsill**. Il-Kumitat għall-Kontroll tal-Baġit tal-Parlament Ewropew stieden ukoll lil Kummissarji u lil Diretturi Ġenerali partikolari għal skambji ta' fehmiet matul il-proċedura ta' kwittanza.

Ir-**riżoluzzjoni ta' kwittanza tal-Parlament Ewropew għall-2017** tinkludi ħafna eżempji ta' stejjer ta' suċċess għall-baġit tal-UE, u tixhet dawl fuq it-titjib kbir fil-ġestjoni finanzjarja tal-baġit tal-UE (il-qafas ta' prestazzjoni aħjar, ir-rati ta' żball inferjuri u l-assorbiment imtejjeb tal-fondi). Barra minn hekk, din tinkludi rakkomandazzjonijiet għat-titjib tal-implimentazzjoni tal-baġit, kif ukoll rakkomandazzjonijiet relatati ma' oqsma ta' politika u ma' sitwazzjonijiet speċifiċi (b'mod partikolari b'rabta ma' kunflitti ta' interess speċifikament irrappurtati).

Il-Kummissjoni tirrapporta kull sena dwar is-segwitu tagħha għat-talbiet indirizzati mill-Parlament Ewropew u mill-Kunsill lill-Kummissjoni. Dan ir-**rapport ta' segwitu** huwa parti mir-rapportar finanzjarju u ta' rendikont integrat tal-Kummissjoni. Ir-rapport ta' segwitu tal-Kummissjoni għall-2016 ikkontribwixxa għall-proċedura ta' kwittanza tal-2017, filwaqt li r-rapport ta' segwitu għall-2017 se jiġi ppubblikat f'Gunju 2019.

Segwitu għall-awditi tal-Qorti Ewropea tal-Awdituri

Il-Qorti Ewropea tal-Awdituri ziedet ukoll l-għadd u l-kamp ta' applikazzjoni tar-**rapporti speċjali** tagħha matul l-aħħar ftit snin. **Fl-2018**, il-Qorti ppubblikat 32 rapport speċjali indirizzati lill-Kummissjoni, meta mqabbla ma' 23 fl-2017, li wasslu sabiex il-Kummissjoni iffaċċjat għadd dejjem akbar ta'

rakkomandazzjonijiet (il-Kummissjoni adottat 297 rakkomandazzjoni bis-sħiħ jew inkella b'mod parzjali). Il-Kummissjoni se tkompli tiżgura segwitu adegwat għal dawn ir-rakkomandazzjonijiet, u tirrapporta fl-għodda tal-IT tagħha “RAD”⁽⁴⁰⁰⁾ u fir-rapporti annwali tal-attività dwar il-miżuri meħuda. Barra minn hekk, il-Kummissjoni tirrapporta b'mod regolari dwar l-implimentazzjoni tar-rakkomandazzjonijiet lill-**Kumitat tal-Progress tal-Awditjar**, li jwettaq ċerti attivitajiet ta' monitoraġġ taħt il-mandat tiegħu.

Il-Qorti Ewropea tal-Awdituri tissorvelja wkoll l-implimentazzjoni mill-Kummissjoni tar-rakkomandazzjonijiet tagħha u tipprova feedback, sabiex b'hekk tgħin lill-Kummissjoni ssaħħaħ l-attivitajiet ta' segwitu tagħha. *Fir-rapport annwali tal-2017* tagħha, il-Qorti Ewropea tal-Awdituri tivvaluta l-kwalità tal-**miżuri ta' segwitu** tal-Kummissjoni abbażi ta' kampjun ta' 100 rakkomandazzjoni tal-awditjar minn 17-il rapport speċjali ppubblikati fl-**2014**. Il-Qorti Ewropea tal-Awdituri nnotat li l-Kummissjoni kienet implimentat kompletament 58 % mir-rakkomandazzjonijiet, 17 % ġew implimentati fil-maġġoranza tal-aspetti tagħhom u 19 % f'uħud mill-aspetti, filwaqt li 6 % ma ġewx implimentati (ir-rakkomandazzjonijiet li ma ġewx implimentati ma ġewx aċċettati mill-Kummissjoni). L-eżitu għar-rakkomandazzjonijiet li ġew implimentati bis-sħiħ jikkonforma, b'mod ġenerali, maċ-ċifri tas-snin preċedenti.

⁽⁴⁰⁰⁾ RAD: rakkomandazzjonijiet, azzjonijiet, kwittanza.

9. Ġestjoni organizzazzjonali

9.1. Arranġamenti ta' governanza robusti

Is-sistema ta' governanza użata mill-Kummissjoni Ewropea ⁽⁴⁰¹⁾ hija mfassla għall-istruttura u għar-rwol uniċi tagħha. Din is-sistema twaqqfet bħala parti mir-riformi amministrattivi fl-2000 ⁽⁴⁰²⁾. Din ir-riforma saħħet b'mod sinifikanti s-sistema ta' governanza tal-Kummissjoni u stabbiliet linji ċari ta' obbligi ta' rendikont u ta' responsabbiltà. Dawn l-arranġamenti ta' governanza jgħinu lill-Kulleġġ fl-ilħuq tal-obiettivi tal-Kummissjoni, biex juża r-riżorsi b'mod effiċjenti u effettivi, u jimmaniġġja l-baġit tal-UE f'konformità mal-principji ta' ġestjoni finanzjarja tajba. Permezz ta' din is-sistema, **il-Kulleġġ jiddelega r-responsabbiltà għall-ġestjoni operazzjonali ta' kuljum lid-diretturi ġenerali u lill-kapijiet tas-servizz, li jmxexxu l-istruttura amministrattiva tal-Kummissjoni.** Dawn jimmaniġġjaw u jsawru d-dipartimenti tagħhom skont ir-regoli u l-istandards stabbiliti mill-Kummissjoni sabiex jilħqu d-diversi obiettivi tagħhom, filwaqt li jaqis r-riżorsi disponibbli. Dawn huma responsabbli għall-implimentazzjoni operazzjonali tal-baġit tal-UE, taħt is-superviżjoni tal-Kummissarju rilevanti. Id-diretturi ġenerali u l-kapijiet tas-servizz huma appoġġati f'dan ir-rwol mis-servizzi presidenzjali u ċentrali tal-Kummissjoni u mill-Bord ta' Ġestjoni Korporattiva u minn korpi ta' governanza korporattiva speċjalizzati oħra.

Din is-sistema ta' governanza kompliet tevolvi — filwaqt li adattat għaċ-ċirkustanzi li jinbidlu u filwaqt li żammet lill-Kummissjoni fuq quddiem nett tal-prattika amministrattiva tajba. Dan intwera fl-2018 meta l-Kummissjoni adottat "pakkett ta' governanza" ⁽⁴⁰³⁾, li integra u saħħaħ b'mod sinifikanti l-arranġamenti ta' governanza korporattiva tagħha u ingrana l-ħidma tal-awditjar riċenti mill-Qorti Ewropea tal-Awdituri ⁽⁴⁰⁴⁾ u mis-Servizz tal-Awditjar Intern tal-Kummissjoni ⁽⁴⁰⁵⁾.

Il-pakkett il-ġdid **jicċara r-rwol tal-livell korporattiv** — billi jipprovdi pariri lill-Kulleġġ kif ukoll sorveljanza u direzzjoni strategika lis-servizzi fuq il-kwistjonijiet kollha tal-ġestjoni korporattiva.

B'mod partikolari, il-pakkett:

- **ifformalizza u ċċara r-rwol tal-Bord ta' Ġestjoni Korporattiva:** decizjoni ġdida tal-Kummissjoni ⁽⁴⁰⁶⁾ stabbilixxiet b'mod formali l-Bord ta' Ġestjoni Korporattiva bħala l-korp ta' governanza korporattiva ewlieni. Filwaqt li jaġixxi taħt l-awtorità tal-President, il-Bord ta' Ġestjoni

⁽⁴⁰¹⁾ Il-Komunikazzjoni mill-Kummissjoni dwar il-governanza fil-Kummissjoni Ewropea, C(2018) 7703, 21.11.2018.

⁽⁴⁰²⁾ Ir-riżoluzzjoni tal-Parlament Ewropew dwar il-White Paper tal-Kummissjoni fuq ir-riforma tagħha stess (l-aspetti li jirrigwardaw lill-Kumitat għall-Baġits), COM(2000) 200, 5.4.2000.

⁽⁴⁰³⁾ https://ec.europa.eu/info/publications/governance-in-the-commission_mt

⁽⁴⁰⁴⁾ Il-Qorti Ewropea tal-Awdituri, *Il-governanza fil-Kummissjoni Ewropea — l-aħjar Prattika? — Rapport speċjali Nru 27/2016.*

⁽⁴⁰⁵⁾ Ara, fost l-oħrajn, *it-Taqsima 4.1.1.1. Proċeduri ta' governanza* fir-Rapport tal-Kummissjoni lill-Parlament Ewropew u lill-Kunsill — Rapport annwali lill-Awtorità tal-Kwintanza dwar l-awditi interni mwettqa fl-2017, COM(2018) 661, 21.9.2018.

⁽⁴⁰⁶⁾ Id-Decizjoni tal-Kummissjoni dwar il-Bord ta' Ġestjoni Korporattiva, C(2018) 7706, 21.11.2018.

Korporattiva jappoġġa s-servizzi billi jipprovdi sorveljanza u direzzjoni strateġika fl-oqsma kollha tat-tmexxija korporattiva.

- **integra s-sottogruppi li jirrapportaw lill-Bord ta' Ġestjoni Korporattiva:** għadd ta' sottogruppi u bords speċjalizzati ngiebu b'mod formali taħt l-awtorità tal-Bord ta' Ġestjoni Korporattiva. Pereżempju, bord ġdid għat-teknoloġija tal-informazzjoni u għaċ-ċibersigurtà ħa post żewġ bords preċedenti sabiex jiżgura li t-teknoloġija tal-informazzjoni tal-Kummissjoni tkun effettiva, sigura u effiċjenti. F'dan il-kuntest, huwa se jissorvelja wkoll l-implimentazzjoni tal-**istrateġija diġitali l-ġdida tal-Kummissjoni Ewropea** ⁽⁴⁰⁷⁾.
- **sahħaħ is-sorveljanza korporattiva tal-ġestjoni tar-riskju:** is-Segretarjat Ġenerali u d-dipartiment tal-baġit organizzaw proċess ta' rieżami bejn il-pari sabiex jiżguraw li r-riskji kritiċi jiġu identifikati u vvalutati b'mod koerenti u li jkunu qed jittieħdu l-passi neċessarji għall-ġestjoni ta' dawn ir-riskji. Il-Bord ta' Ġestjoni Korporattiva issa jirrieżamina l-lista ta' riskji kritiċi — kemm dawk trażversali kif ukoll dawk speċifiċi għad-dipartimenti — mis-servizzi kollha. Ir-riżultati jiġu kkomunikati lill-Kulleġġ u jitqiegħdu għad-dispożizzjoni tas-Servizz tal-Awditjar Intern.
- **iċċara r-rwol tal-Kumitat tal-Progress tal-Awditjar** b'rabta mal-ġestjoni tar-riskju u mal-kontijiet konsolidati tal-UE ⁽⁴⁰⁸⁾.

Minbarra r-reviżjoni tal-arranġamenti ta' governanza korporattiva tal-Kummissjoni, *fl-2018* il-Bord ta' Ġestjoni Korporattiva u s-sottogruppi tiegħu komplew jipprovdu koordinazzjoni, pariri u orjentazzjoni strateġika dwar kwistjonijiet relatati mat-tmexxija korporattiva. Dan inkluda l-kisba ta' sinerġiji u ta' effiċjenzi fi ħdan il-Kummissjoni f'oqsma bħall-IT, it-traduzzjoni u l-logistika; il-ħolqien ta' strateġija tal-Kummissjoni għad-data; l-implimentazzjoni ta' regoli ġodda dwar il-protezzjoni tad-data; is-sigurtà tal-persunal, tal-informazzjoni u tal-assi; il-modernizzazzjoni ulterjuri tas-soluzzjonijiet tal-IT tal-Kummissjoni; il-għieda kontra l-frodi u l-ġestjoni tar-riskju.

9.2. Kodiċi ta' Mġiba Msaħħaħ għall-Kummissarji

Il-Membri kollha tal-Kummissjoni Ewropea huma meħtieġa jsegwu r-regoli dwar l-etika u l-integrità li jinsabu fit-trattati u fil-Kodiċi ta' Kondotta għall-Kummissarji waqt li jwettqu dmirijiethom.

Kodiċi ta' Kondotta ġdid għall-Membri tal-Kummissjoni daħal fis-seħħ fl-1 ta' Frar 2018. Huwa jpoġġi lill-Kummissjoni fuq quddiem fl-etika fl-organizzazzjonijiet tas-settur pubbliku. Ir-regoli modernizzati jistabbilixxu standards ġodda fl-Ewropa. Il-Kodiċi ta' Kondotta l-ġdid isostni l-ispinta tal-President Juncker għal

⁽⁴⁰⁷⁾ Il-Komunikazzjoni lill-Kummissjoni — European Commission digital strategy — A digitally transformed, user-focused and data-driven Commission (l-Istrateġija Diġitali tal-Kummissjoni Ewropea — Kummissjoni ttrasformata diġitalment, iffukata fuq l-utenti u xprunata mid-data), C(2018) 7118 final, 21.11.2018.

⁽⁴⁰⁸⁾ Il-Komunikazzjoni lill-Kummissjoni — Update of the charter of the Audit Progress Committee of the European Commission (Aġġornament tal-karta tal-Kumitat tal-Progress tal-Awditjar tal-Kummissjoni Ewropea), C(2018) 7707 final, 21.11.2018.

trasparenza akbar sa mill-bidu tal-mandat tiegħu u jstendi l-perjodu ta' rtirar għall-eks-Kummissarji minn 18-il xahar għal sentejn (2) u għal 3 snin għall-President tal-Kummissjoni. Il-modernizzazzjoni timxi pass aktar 'il quddiem billi tistabbilixxi regoli aktar ċari u standards tal-etika ogħla, kif ukoll tintroduci trasparenza akbar f'għadd ta' oqsma.

9.3. Protezzjoni tad-data

Fil-11 ta' Dicembru 2018 ⁽⁴⁰⁹⁾ daħal fis-seħħ ir-regolament il-ġdid dwar il-protezzjoni tad-*data*. F'Lulju 2018, l-Uffiċjal tal-Protezzjoni tad-Data tal-Kummissjoni u s-Segretarju Ġenerali indirizzaw pjan direzzjonali ta' implimentazzjoni għad-dipartimenti tal-Kummissjoni kollha. Fis-7 ta' Novembru 2018, ġiet adottata komunikazzjoni lill-Kummissjoni "Il-pjan ta' azzjoni tal-Kummissjoni għall-protezzjoni tad-*data*" għall-implimentazzjoni tar-regolament intern il-ġdid. Dan il-pjan indika l-atturi ewlenin, il-kompiti preċiżi u l-perjodu ta' żmien sabiex id-dipartimenti tal-Kummissjoni jimplementaw ir-reġim il-ġdid. Saret kollaborazzjoni strutturata mad-dipartimenti tal-Kummissjoni matul is-sena kollha b'laqgħat ta' kull xahar tan-Netwerk ta' Koordinaturi tal-Protezzjoni tad-Data, ippreseduti mill-Uffiċjal tal-Protezzjoni tad-Data.

Fir-rapporti annwali tal-attività tagħhom, kważi d-dipartimenti kollha taw rendikont ċar tal-implimentazzjoni tagħhom tal-qafas il-ġdid għall-protezzjoni tad-data.

F'Lulju 2018, il-Kummissjoni ħatret Uffiċjal tal-Protezzjoni tad-Data ġdid.

Fit-tieni nofs tal-2018, ġew implimentati proċeduri operazzjonali ġodda ⁽⁴¹⁰⁾ u sistema tal-IT ġdida (is-Sistema għall-Ġestjoni tal-Protezzjoni tad-*Data*). Dawn il-miżuri ppermettew li tinżamm il-konformità mar-regolament il-ġdid *fl-2018* mingħajr ebda dewmien. L-informazzjoni dwar id-dħul fis-seħħ tar-Regolament (UE) 2018/1725, flimkien ma' materjal ta' gwida ġdid, ġiet ippubblikata fuq il-portali web interni tal-Kummissjoni u fuq is-sit web tal-Uffiċjal tal-Protezzjoni tad-Data tal-Kummissjoni.

L-Uffiċjal tal-Protezzjoni tad-Data kompla bis-sensibilizzazzjoni permezz ta' firxa wiesgħa ta' attivitajiet, bħal pubblikazzjonijiet fuq l-intranet tal-Kummissjoni u fuq il-portal apposta tiegħu stess, iżda anki b'diskorsi u b'laqgħat mal-manigment superjuri, permezz tal-kollaborazzjoni ma' entitajiet rilevanti tat-tmexxija korporattiva u billi rrieżamina l-materjal ta' taħriġ għall-korsijiet fil-klassi dwar ir-regolament il-ġdid. L-għadd ta' korsijiet ta' taħriġ żdied biex jagħmel tajjeb għad-domanda għolja.

⁽⁴⁰⁹⁾ Ir-Regolament (UE) 2018/1725 (li jħassar ir-Regolament (KE) Nru 45/2001).

⁽⁴¹⁰⁾ Il-fluss tax-xogħol rieżaminat għall-abbozzar u għall-validazzjoni tar-rekords (dokumentazzjoni tal-operazzjonijiet ta' pproċessar dwar id-*data* personali skont l-Artikolu 31 tar-Regolament (UE) 2018/1725).