

MT MT

IL-KUMMISSJONI
EWROPEA

Brussell, 17.12.2019

COM(2019) 653 final

ANNEXES 1 to 6

ANNESSI

tal-

PROPOSTA GĦAL RAPPORT KONĠUNT DWAR L-IMPJIEGI

 MILL-KUMMISSJONI U MILL-KUNSILL

li takkumpanja l-Komunikazzjoni tal-Kummissjoni
dwar l-Istrateġija Annwali dwar it-Tkabbir Sostenibbli għall-2020

1

ANNESSI

Anness 1. Livelli tal-indikaturi primarji tat-tabella ta’ valutazzjoni soċjali

Opportunitajiet u aċċess indaqs għas-suq tax-xogħol

Persuni li jitilqu kmieni
mill-edukazzjoni u mit-

taħriġ
(% tal-popolazzjoni bl-

età bejn it-18-il sena u l-
24 sena)

Diskrepanza fl-impjiegi
bejn l-irġiel u n-nisa

(pps)

Proporzjon kwintili
tal-introjtu (S80/S20)

Fir-riskju tal-faqar jew tal-
esklużjoni soċjali (f’%)

Żgħażagħ NEETs (% tal-
popolazzjoni totali bl-età
ta’ 15-il sena u 24 sena)

Sena 2016 2017 2018 2016 2017 2018 2016 2017 2018 2016 2017 2018 2016 2017 2018

EU28 10,7 10,6 10,6 11,6 11,5 11,6 5,2 5,1 5,2 23,5 22,4 21,9 11,6 10,9 10,5

EA19 11,1 11,0 11,0 11,2 11,2 11,2 5,2 5,0 5,1 23,1 22,1 21,5 11,7 11,2 10,6

EUnw 9,5 9,4 9,3 10,6 10,5 10,6 5,0 5,0 4,9 23,8 22,8 21,9 11,0 10,4 9,6

EAnw 9,5 9,4 9,1 10,3 10,1 10,2 5,0 4,9 4,8 23,2 22,3 21,7 10,8 10,2 9,4

BE 8,8 8,9 b 8,6 9,3 9,8 b 8,4 3,8 3,8 3,8 20,7 20,3 19,8 9,9 9,3 b 9,2

BG 13,8 12,7 12,7 7,3 8,0 8,2 7,7 b 8,2 7,7 40,4 b 38,9 32,8 18,2 15,3 15,0

CZ 6,6 6,7 6,2 16,0 15,8 15,2 3,5 3,4 3,3 13,3 12,2 12,2 7,0 6,3 5,6

DK 7,2 b 8,8 b 10,2 6,7 b 6,5 b 6,7 4,1 4,1 4,1 16,8 17,2 17,4 5,8 b 7,0 b 6,8

DE 10,3 10,1 10,3 8,2 7,9 8,1 4,6 4,5 5,1 19,7 19,0 18,7 6,7 6,3 5,9

EE 10,9 10,8 11,3 8,2 7,3 7,8 5,6 5,4 5,1 24,4 23,4 24,4 9,1 9,4 9,8

IE 6,0 5,0 b 5,0 12,1 12,1 12,2 4,4 4,6 4,2 p 24,4 22,7 21,1 p 12,6 10,9 b 10,1

EL 6,2 6,0 4,7 19,0 19,7 21,0 6,6 6,1 5,5 35,6 34,8 31,8 15,8 15,3 14,1

ES 19,0 18,3 17,9 11,5 11,9 12,1 6,6 6,6 6,0 27,9 26,6 26,1 14,6 13,3 12,4

FR 8,8 8,9 8,9 7,5 7,9 7,6 4,3 4,3 4,2 18,2 17,0 17,4 11,9 11,5 11,1

HR 2,8 u 3,1 3,3 9,6 10,6 10,2 5,0 5,0 5,0 p 27,9 26,4 24,8 16,9 15,4 13,6

IT 13,8 14,0 14,5 20,1 19,8 19,8 6,3 5,9 6,1 30,0 28,9 27,3 19,9 20,1 19,2

CY 7,6 8,5 7,8 9,7 9,5 10,4 4,9 4,6 4,3 27,7 25,2 23,9 16,0 16,1 13,2

LV 10,0 8,6 8,3 2,9 4,3 4,2 6,2 6,3 6,8 28,5 28,2 28,4 11,2 10,3 7,8

LT 4,8 5,4 4,6 1,9 1,0 2,3 7,1 7,3 7,1 30,1 29,6 28,3 9,4 9,1 8,0

LU 5,5 7,3 6,3 11,0 7,9 8,0 5,0 b 5,0 5,7 19,8 b 21,5 21,9 5,4 5,9 5,3

HU 12,4 12,5 12,5 14,0 15,3 15,3 4,3 4,3 4,4 26,3 25,6 19,6 11,0 11,0 10,7

MT 19,2 17,7 b 17,4 25,5 24,1 21,9 4,2 4,2 4,3 20,3 19,3 19,0 8,8 8,6 b 7,3

NL 8,0 7,1 7,3 11,0 10,5 10,1 3,9 b 4,0 4,1 16,7 b 17,0 16,7 4,6 4,0 4,2

AT 6,9 7,4 7,3 7,8 8,0 9,0 4,1 4,3 4,0 18,0 18,1 17,5 7,7 6,5 6,8

PL 5,2 5,0 4,8 b 14,2 14,6 14,4 4,8 4,6 4,3 21,9 19,5 18,9 10,5 9,5 8,7 b

PT 14,0 12,6 11,8 6,8 7,5 6,8 5,9 5,7 5,2 25,1 23,3 21,6 10,6 9,3 8,4

RO 18,5 18,1 16,4 17,6 17,1 18,3 7,2 6,5 7,2 38,8 35,7 32,5 17,4 15,2 14,5

SI 4,9 4,3 4,2 6,6 7,2 7,3 3,6 3,4 3,4 18,4 17,1 16,2 8,0 6,5 6,6

SK 7,4 9,3 8,6 14,2 12,8 13,7 3,6 3,5 3,0 18,1 16,3 16,3 12,3 12,1 10,2

FI 7,9 8,2 8,3 3,3 3,5 3,7 3,6 3,5 3,6 16,6 15,7 16,5 9,9 9,4 8,5

SE 7,4 7,7 9,3 p 3,8 4,0 4,3 p 4,3 4,3 4,1 18,3 17,7 18,0 6,5 6,2 6,1 p

UK 11,2 10,6 10,7 11,0 10,2 9,9 5,1 5,4 b 6,0 p 22,2 22,0 b 23,6 p 10,9 10,3 10,4

Sors: Eurostat.

Nota: EUnw u EAnw jirreferu għall-medji mhux ponderati għall-UE u għaż-żona tal-euro.

Indikazzjonijiet – b: intervall fis-serje; e: stmat; p: proviżorju; u: affidabbiltà baxxa (għadd żgħir ta’

osservazzjonijiet).

2

Anness 1 (ikompli). Livelli tal-indikaturi primarji tat-tabella ta’ valutazzjoni soċjali

Swieq tax-xogħol dinamiċi u kundizzjonijiet tax-xogħol ġusti

Rata ta’ impjieg
(% tal-popolazzjoni bl-

età
bejn 20-64 sena)

Rata tal-qgħad
(% tal-popolazzjoni

attiva bl-età bejn 15-il
sena u 74 sena)

Rata tal-qgħad fit-tul
(% tal-popolazzjoni

attiva bl-età bejn 15-il
sena u 74 sena)

GDHI reali per capita
(2008 = 100)

Qligħ nett
ta’ ħaddiem waħdu full-

time
li jaqla’ l-paga medja

(PPS)

Sena 2016 2017 2018 2016 2017 2018 2016 2017 2018 2015 2016 2017 2016 2017 2018

EU28 71,1 72,2 73,2 8,6 7,6 6,8 4,0 3,4 2,9 101,0 102,9 104,3 : : :

EA19 70,0 71,0 72,0 10,0 9,1 8,2 5,0 4,4 3,8 98,1 99,8 101,0 : : :

EUnw 71,1 72,5 73,9 8,7 7,6 6,6 4,1 3,4 2,7 100,6 103,9 106,7 19 868 20 265 20 600

EAnw 70,6 72,0 73,4 9,6 8,5 7,4 4,7 4,0 3,2 96,7 99,4 101,5 21 267 21 628 21 947

BE 67,7 68,5 b 69,7 7,8 7,1 b 6,0 4,0 3,5 b 2,9 98,0 99,1 100,4 25 086 25 339 25 593

BG 67,7 71,3 72,4 7,6 6,2 5,2 4,5 3,4 3,0 116,5 122,1 127,8 9 348 9 883 10 388

CZ 76,7 78,5 79,9 4,0 2,9 2,2 1,7 1,0 0,7 104,9 108,2 109,9 14 185 14 635 15 282

DK 77,4 b 76,9 b 78,2 6,0 5,8 5,1 1,4 b 1,3 b 1,1 107,4 111,7 113,3 26 497 26 864 27 055

DE 78,6 79,2 79,9 4,1 3,8 3,4 1,7 1,6 1,4 105,9 107,7 109,1 27 203 27 549 27 870

EE 76,6 78,7 79,5 6,8 5,8 5,4 2,1 1,9 1,3 107,4 111,4 115,8 14 500 15 234 16 160

IE 71,4 73,0 74,1 8,4 6,7 5,8 4,2 3,0 2,1 93,5 97,3 101,3 29 744 30 940 32 061

EL 56,2 57,8 59,5 23,6 21,5 19,3 17,0 15,6 13,6 69,6 68,8 69,3 19 074 18 848 18 745

ES 63,9 65,5 67,0 19,6 17,2 15,3 9,5 7,7 6,4 91,7 93,9 95,0 23 063 23 270 23 140

FR 70,0 70,6 71,3 10,1 9,4 9,1 4,6 4,2 3,8 100,8 102,0 103,0 24 594 24 784 25 009

HR 61,4 63,6 65,2 13,4 11,0 8,4 6,6 4,6 3,4 : : : 13 118 13 577 13 796

IT 61,6 62,3 63,0 11,7 11,2 10,6 6,7 6,5 6,2 89,8 91,0 91,9 21 287 21 547 21 730

CY 68,7 70,8 73,9 13,0 11,1 8,4 5,8 4,5 2,7 79,8 85,2 88,9 : : :

LV 73,2 74,8 76,8 9,6 8,7 7,4 4,0 3,3 3,1 98,6 104,0 108,0 10 062 10 696 11 269

LT 75,2 76,0 77,8 7,9 7,1 6,2 3,0 2,7 2,0 107,8 116,2 118,7 11 141 11 797 12 528

LU 70,7 71,5 72,1 6,3 5,6 5,5 2,2 2,1 1,4 102,3 101,7 104,4 32 538 33 149 33 492

HU 71,5 73,3 74,4 5,1 4,2 3,7 2,4 1,7 1,4 103,8 108,7 113,5 11 730 12 224 12 924

MT 71,1 73,0 75,5 4,7 4,0 3,7 1,9 1,6 1,1 : : : 21 197 21 503 21 747

NL 77,1 78,0 79,2 6,0 4,9 3,8 2,5 1,9 1,4 100,1 101,9 102,4 28 329 28 514 28 493

AT 74,8 75,4 76,2 6,0 5,5 4,9 1,9 1,8 1,4 95,3 96,4 96,9 26 949 27 722 28 284

PL 69,3 70,9 72,2 6,2 4,9 3,9 2,2 1,5 1,0 117,7 124,7 128,0 13 770 14 193 14 638

PT 70,6 73,4 75,4 11,2 9,0 7,0 6,2 4,5 3,1 96,3 99,2 101,0 16 039 15 971 15 985

RO 66,3 68,8 69,9 5,9 4,9 4,2 3,0 2,0 1,8 106,0 116,4 131,0 9 671 10 570 10 816

SI 70,1 73,4 75,4 8,0 6,6 5,1 4,3 3,1 2,2 95,0 99,7 102,7 15 080 15 207 15 391

SK 69,8 71,1 72,4 9,7 8,1 6,5 5,8 5,1 4,0 105,8 109,6 113,5 12 465 12 663 12 950

FI 73,4 74,2 76,3 8,8 8,6 7,4 2,3 2,1 1,6 102,3 103,7 104,9 24 459 24 564 24 594

SE 81,2 81,8 82,6 p 6,9 6,7 6,3 1,3 1,2 1,2 p 113,0 115,6 116,6 26 050 26 045 26 189

UK 77,5 78,2 78,7 4,8 4,3 4,0 1,3 1,1 1,1 106,8 106,3 107,0 29 265 29 874 30 065

Sors: Eurostat, OECD.

Nota: EUnw u EAnw jirreferu għall-medji mhux ponderati għall-UE u għaż-żona tal-euro. Il-GDHI reali per

capita titkejjel bl-użu tal-“introjtu mhux aġġustat” (jiġifieri mingħajr ma jiġu inklużi trasferimenti soċjali in

natura) u mingħajr korrezzjoni għall-istandards tal-kapaċità tal-akkwist. Il-qligħ nett ta’ ħaddiem waħdu full-

time li jaqla’ l-paga medja jenħtieġ li jinqara u jiġi interpretat flimkien ma’ indikaturi oħra, bħar-rata tal-faqar

fost dawk li jaħdmu, il-proporzjon bejn il-ħames u l-ewwel deċil tad-distribuzzjoni tal-pagi (D5/D1) u indikaturi

rilevanti oħra tal-MPI/MPPS u tal-QEK. Għal dan l-indikatur jintużaw medji ta’ tliet snin biex jirradrizzaw il-

fluttwazzjonijiet f’terminu qasir.

Indikazzjonijiet – b: intervall fis-serje; e: stmat; p: proviżorju; u: affidabbiltà baxxa (għadd żgħir ta’

osservazzjonijiet).

3

Anness 1 (ikompli). Livelli tal-indikaturi primarji tat-tabella ta’ valutazzjoni soċjali

Appoġġ pubbliku / Protezzjoni u inklużjoni soċjali

L-impatt tat-trasferimenti soċjali
(minbarra l-pensjonijiet) fuq it-

tnaqqis tal-faqar (%)

Tfal tal-età ta’ inqas minn
tliet snin fl-indukrar formali

tat-tfal (%)

Ħtiġijiet mhux issodisfati
awtorapportati għall-kura

medika (%)

Individwi b’ħiliet diġitali ġenerali
bażiċi jew iktar minn bażiċi (% tal-
popolazzjoni bl-età bejn 16-il sena

u 74 sena)

Sena 2016 2017 2018 2016 2017 2018 2016 2017 2018 2015 2016 2017

EU28 33,2 34,0 33,2 32,9 34,2 35,1 2,6 1,7 2,0 55,0 56,0 57,0

EA19 32,3 32,0 31,7 38,1 39,2 39,2 2,3 1,3 1,4 : : :

EUnw 34,3 34,5 34,0 29,9 32,2 33,4 3,1 2,5 2,8 55,3 55,6 57,4

EAnw 34,1 33,6 33,3 32,3 35,3 36,9 3,4 2,7 3,0 56,7 57,1 59,7

BE 41,1 39,5 34,7 43,8 52,9 54,0 2,4 2,1 1,8 60,0 61,0 61,0

BG 17,9 b 19,9 25,4 12,5 9,4 16,2 2,8 b 2,1 1,9 31,0 26,0 29,0

CZ 40,5 42,4 38,5 4,7 6,5 9,0 0,7 0,5 0,3 57,0 54,0 60,0

DK 52,2 51,0 47,3 70,0 71,7 63,2 1,3 1,0 1,3 75,0 78,0 71,0

DE 34,8 33,2 33,3 32,6 30,3 29,8 0,3 0,3 0,2 67,0 68,0 68,0

EE 24,9 27,3 26,8 30,2 27,1 28,3 15,3 11,8 16,4 65,0 60,0 60,0

IE 51,5 52,6 51,8 p 28,6 34,4 37,7 p 2,5 2,8 2,0 p 44,0 44,0 48,0

EL 15,9 15,8 20,3 8,9 20,5 40,9 13,1 10,0 8,8 44,0 46,0 46,0

ES 24,4 23,9 22,9 39,3 45,8 50,5 0,5 0,1 0,2 54,0 53,0 55,0

FR 42,4 45,0 44,4 48,9 50,5 50,0 1,3 1,0 1,2 57,0 56,0 57,0

HR 28,6 24,8 24,9 15,7 15,9 17,8 1,7 1,6 1,4 51,0 55,0 41,0

IT 21,4 19,4 21,6 34,4 28,6 25,7 5,5 1,8 2,4 43,0 44,0 :

CY 35,6 35,9 36,4 24,8 28,1 31,4 0,6 1,5 1,4 43,0 43,0 50,0

LV 21,6 21,9 19,1 28,3 28,4 27,4 8,2 6,2 6,2 49,0 50,0 48,0

LT 21,5 23,2 22,9 15,2 20,3 20,8 3,1 1,5 2,2 51,0 52,0 55,0

LU 39,1 b 35,5 33,5 50,9 60,8 60,5 0,4 b 0,3 0,3 86,0 86,0 85,0

HU 43,8 46,4 48,8 15,6 13,8 16,5 1,3 1,0 0,8 50,0 51,0 50,0

MT 30,7 30,1 30,6 31,3 36,6 32,1 1,0 0,2 0,2 53,0 50,0 57,0

NL 42,5 b 39,7 39,0 53,0 61,6 56,8 0,2 0,1 0,2 72,0 77,0 79,0

AT 46,4 42,2 43,3 20,6 18,2 20,0 0,2 b 0,2 0,1 64,0 65,0 67,0

PL 24,5 37,5 40,3 7,9 11,6 10,9 6,6 3,3 b 4,2 40,0 44,0 46,0

PT 24,0 22,5 23,8 49,9 47,5 50,2 2,4 2,3 2,1 48,0 48,0 50,0

RO 14,2 16,6 16,1 17,4 15,7 13,2 6,5 4,7 4,9 26,0 28,0 29,0

SI 42,8 44,6 43,2 39,6 44,8 46,3 0,4 3,5 3,3 51,0 53,0 54,0

SK 31,0 29,1 31,1 0,5 0,6 1,4 2,3 2,4 2,6 53,0 55,0 59,0

FI 57,0 56,9 53,7 32,7 33,3 37,2 4,1 3,6 4,7 74,0 73,0 76,0

SE 45,8 46,1 43,3 51,0 52,7 49,4 1,6 1,4 1,5 72,0 69,0 77,0

UK 43,4 41,8 b 35,9 p 28,4 33,2 b 38,7 p 1,0 3,3 b 4,5 p 67,0 69,0 71,0

Sors: Eurostat.

Nota: EUnw u EAnw jirreferu għall-medji mhux ponderati għall-UE u għaż-żona tal-euro.

Indikazzjonijiet – b: intervall fis-serje; e: stmat; p: proviżorju; u: affidabbiltà baxxa (għadd żgħir ta’

osservazzjonijiet).

4

Anness 2. Bidliet u distanza mill-UE fl-indikaturi primarji tat-tabella ta’ valutazzjoni soċjali

Opportunitajiet u aċċess indaqs għas-suq tax-xogħol

Persuni li jitilqu kmieni mill-
edukazzjoni u mit-taħriġ
(% tal-popolazzjoni bl-età

bejn it-18-il sena u l-24
sena)

Diskrepanza fl-impjiegi bejn
l-irġiel u n-nisa

(pps)

Proporzjon kwintili tal-
introjtu (S80/S20)

Fir-riskju tal-faqar jew tal-
esklużjoni soċjali (f’%)

Żgħażagħ NEETs (% tal-
popolazzjoni totali bl-età ta’

15-il sena u 24 sena)

Sena 2018 2018 2018 2018 2018

Bidla Y-
Y

Distanza
mill-medja

tal-UE

Y-Y
għall-
SM u
Y-Y

għall-
UE

Bidla Y-Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

Bidla Y-Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

Bidla Y-Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

Bidla Y-Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

EU28 0,0 1,3 0,2 0,1 1,0 0,0 0,1 0,3 0,1 -0,5 0,0 0,4 -0,4 0,9 0,3

EA19 0,0 1,7 0,2 0,0 0,6 -0,1 0,0 0,2 0,1 -0,6 -0,4 0,3 -0,6 1,0 0,1

EUnw -0,2 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 -0,9 0,0 0,0 -0,7 0,0 0,0

EAnw -0,3 -0,1 -0,1 0,1 -0,4 0,0 -0,1 -0,1 0,0 -0,6 -0,2 0,4 -0,8 -0,3 -0,1

BE -0,3 -0,7 -0,1 -1,4 -2,2 -1,5 0,0 -1,1 0,0 -0,5 -2,1 0,4 -0,1 -0,4 0,6

BG 0,0 3,4 0,2 0,2 -2,4 0,1 -0,5 2,8 -0,5 -6,1 10,9 -5,2 -0,3 5,4 0,4

CZ -0,5 -3,1 -0,3 -0,6 4,6 -0,7 -0,1 -1,6 -0,1 0,0 -9,7 0,9 -0,7 -4,0 0,0

DK 1,4 0,9 1,6 0,2 -3,9 0,1 0,0 -0,8 0,1 0,2 -4,5 1,1 -0,2 -2,8 0,5

DE 0,2 1,0 0,4 0,2 -2,5 0,1 0,6 0,2 0,6 -0,3 -3,2 0,6 -0,4 -3,7 0,3

EE 0,5 2,0 0,7 0,5 -2,8 0,4 -0,3 0,2 -0,3 1,0 2,5 1,9 0,4 0,2 1,1

IE 0,0 -4,3 0,2 0,1 1,6 0,0 -0,4 -0,7 -0,3 -1,6 p -0,8 -0,7 -0,8 0,5 -0,1

EL -1,3 -4,6 -1,1 1,3 10,4 1,2 -0,6 0,6 -0,5 -3,0 9,9 -2,1 -1,2 4,5 -0,5

ES -0,4 8,6 -0,2 0,2 1,5 0,1 -0,6 1,1 -0,5 -0,5 4,2 0,4 -0,9 2,8 -0,2

FR 0,0 -0,4 0,2 -0,3 -3,0 -0,4 -0,1 -0,7 0,0 0,4 -4,5 1,3 -0,4 1,5 0,3

HR 0,2 -6,0 0,4 -0,4 -0,4 -0,5 0,0 0,1 0,0 -1,6 p 2,9 -0,7 -1,8 4,0 -1,1

IT 0,5 5,2 0,7 0,0 9,2 -0,1 0,2 1,2 0,2 -1,6 5,4 -0,7 -0,9 9,6 -0,2

CY -0,7 -1,5 -0,5 0,9 -0,2 0,8 -0,3 -0,6 -0,3 -1,3 2,0 -0,4 -2,9 3,6 -2,2

LV -0,3 -1,0 -0,1 -0,1 -6,4 -0,2 0,5 1,9 0,5 0,2 6,5 1,1 -2,5 -1,8 -1,8

LT -0,8 -4,7 -0,6 1,3 -8,3 1,2 -0,2 2,2 -0,2 -1,3 6,4 -0,4 -1,1 -1,6 -0,4

LU -1,0 -3,0 -0,8 0,1 -2,6 0,0 0,7 0,8 0,8 0,4 0,0 1,3 -0,6 -4,3 0,1

HU 0,0 3,2 0,2 0,0 4,7 -0,1 0,1 -0,5 0,1 -6,0 -2,3 -5,1 -0,3 1,1 0,4

MT -0,3 8,1 -0,1 -2,2 11,3 -2,3 0,1 -0,6 0,1 -0,3 -2,9 0,6 -1,3 -2,3 -0,6

NL 0,2 -2,0 0,4 -0,4 -0,5 -0,5 0,1 -0,9 0,1 -0,3 -5,2 0,6 0,2 -5,4 0,9

AT -0,1 -2,0 0,1 1,0 -1,6 0,9 -0,3 -0,9 -0,3 -0,6 -4,4 0,3 0,3 -2,8 1,0

PL -0,2 -4,5 0,0 -0,2 b 3,8 -0,3 -0,4 -0,7 -0,3 -0,6 -3,0 0,3 -0,8 b -0,9 -0,1

PT -0,8 2,5 -0,6 -0,7 -3,8 -0,8 -0,5 0,3 -0,4 -1,7 -0,3 -0,8 -0,9 -1,2 -0,2

RO -1,7 7,1 -1,5 1,2 7,7 1,1 0,7 2,3 0,7 -3,2 10,6 -2,3 -0,7 4,9 0,0

SI -0,1 -5,1 0,1 0,1 -3,3 0,0 0,0 -1,5 0,0 -0,9 -5,7 0,0 0,1 -3,0 0,8

SK -0,7 -0,7 -0,5 0,9 3,1 0,8 -0,5 -1,9 -0,4 0,0 -5,6 0,9 -1,9 0,6 -1,2

FI 0,1 -1,0 0,3 0,2 -6,9 0,1 0,1 -1,3 0,1 0,8 -5,4 1,7 -0,9 -1,1 -0,2

SE 1,6 0,0 1,8 0,3 p -6,3 0,2 -0,2 p -0,8 -0,1 0,3 -3,9 1,2 -0,1 p -3,5 0,6

UK 0,1 1,4 0,3 -0,3 -0,7 -0,4 0,6 1,0 0,6 1,6 p 1,7 2,5 0,1 0,8 0,8

Sors: Eurostat.

* jindika bidliet sinifikanti mil-lat statistiku.

Nota: EUnw u EAnw jirreferu għall-medji mhux ponderati għall-UE u għaż-żona tal-euro. Fit-2 ta’ Diċembru

2019, l-istimi sinifikanti mil-lat statistiku għall-bidliet tal-LFS u tal-indikaturi abbażi tal-SILC ma kinux

disponibbli.

Indikazzjonijiet – b: intervall fis-serje; e: stmat; p: proviżorju; u: affidabbiltà baxxa (għadd żgħir ta’

osservazzjonijiet).

5

Anness 2 (ikompli). Bidliet u distanza mill-UE fl-indikaturi primarji tat-tabella ta’ valutazzjoni

soċjali

Swieq tax-xogħol dinamiċi u kundizzjonijiet tax-xogħol ġusti

Rata ta’ impjieg
(% tal-popolazzjoni bl-età

bejn 20-64 sena)

Rata tal-qgħad
(% tal-popolazzjoni attiva

bl-età bejn 15-il sena u
74 sena)

Rata tal-qgħad fit-tul (%
tal-popolazzjoni attiva bl-

età bejn 15-il sena u
74 sena)

GDHI reali per capita
(2008 = 100)

Qligħ nett
ta’ ħaddiem waħdu full-time

li jaqla’ l-paga medja

Sena 2018 2018 2018 2017 2018

Bidla Y-
Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

Bidla Y-
Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

Bidla Y-
Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

Bidla Y-
Y

Distanza
mill-

medja
tal-UE

Y-Y
għall-SM

u
Y-Y

għall-UE

Bidla Y-
Y

Distanza
mill-

medja tal-
UE

Y-Y għall-
SM u Y-Y
għall-UE

EU28 1,1 -0,3 -0,4 -0,8 0,2 0,2 -0,5 0,2 0,1 1,4 -2,4 -1,1 : : :

EA19 1,0 -1,5 -0,5 -0,9 1,6 0,1 -0,6 1,1 0,0 1,1 -5,7 -1,3 : : :

EUnw 1,5 0,0 0,0 -1,0 0,0 0,0 -0,6 0,0 0,0 2,5 0,0 0,0 2,5 0,0 0,0

EAnw 1,4 -0,6 -0,1 -1,1 0,8 -0,1 -0,8 0,5 -0,1 2,1 -5,2 -0,4 1,9 1 347 -0,6

BE 0,8 b -4,0 -0,7 -1,1 -0,6 -0,1 -0,6 0,2 0,0 1,3 -6,3 -1,2 0,2 4 993 -2,3

BG 3,6 -1,2 2,1 -1,0 -1,4 0,0 -0,4 0,3 0,2 4,7 21,1 2,2 7,4 -10 211 4,9

CZ 1,8 6,0 0,3 -0,7 -4,4 0,3 -0,3 -2,0 0,3 1,6 3,2 -0,9 3,8 -5 318 1,3

DK -0,5 b 4,4 -2,0 -0,7 -1,5 0,3 -0,2 -1,6 0,4 1,4 6,6 -1,1 0,5 6 455 -2,0

DE 0,6 6,7 -0,9 -0,4 -3,2 0,6 -0,2 -1,3 0,4 1,3 2,4 -1,2 1,0 7 270 -1,5

EE 2,1 6,2 0,6 -0,4 -1,2 0,6 -0,6 -1,4 0,0 3,9 9,1 1,5 6,0 -4 440 3,5

IE 1,6 0,5 0,1 -0,9 -0,8 0,1 -0,9 -0,6 -0,3 4,1 -5,4 1,6 5,2 11 461 2,7

EL 1,6 -14,7 0,1 -2,2 12,7 -1,2 -2,0 10,9 -1,4 0,8 -37,4 -1,7 -0,7 -1 855 -3,2

ES 1,6 -7,0 0,1 -1,9 8,7 -0,9 -1,3 3,7 -0,7 1,1 -11,7 -1,3 -0,6 2 540 -3,1

FR 0,6 -1,9 -0,9 -0,3 2,5 0,7 -0,4 1,1 0,2 1,0 -3,7 -1,4 0,3 4 409 -2,2

HR 2,2 -8,9 0,7 -2,6 1,8 -1,6 -1,2 0,7 -0,6 : : : 1,7 -6 803 -0,8

IT 0,7 -10,2 -0,8 -0,6 4,0 0,4 -0,3 3,5 0,3 0,9 -14,8 -1,5 0,1 1 131 -2,4

CY 2,1 -1,7 0,6 -2,7 1,8 -1,7 -1,8 0,0 -1,2 4,4 -17,8 1,9 : : :

LV 1,6 2,3 0,1 -1,3 0,8 -0,3 -0,2 0,4 0,4 3,8 1,3 1,3 5,6 -9 331 3,1

LT 0,8 3,5 -0,7 -0,9 -0,4 0,1 -0,7 -0,7 -0,1 2,2 12,0 -0,3 6,7 -8 072 4,2

LU 0,8 -1,0 -0,7 -0,1 -1,1 0,9 -0,7 -1,3 -0,1 2,7 -2,3 0,2 1,3 12 893 -1,2

HU 1,8 0,8 0,3 -0,5 -2,9 0,5 -0,3 -1,3 0,3 4,4 6,8 2,0 7,8 -7 676 5,3

MT 1,9 0,5 0,4 -0,3 -2,9 0,7 -0,5 -1,6 0,1 : : : 1,8 1 147 -0,7

NL 0,9 5,5 -0,6 -1,1 -2,8 -0,1 -0,5 -1,3 0,1 0,5 -4,3 -2,0 0,4 7 893 -2,1

AT 0,6 2,9 -0,9 -0,6 -1,7 0,4 -0,4 -1,3 0,2 0,4 -9,8 -2,0 1,8 7 685 -0,7

PL 1,6 -1,6 0,1 -1,0 -2,7 0,0 -0,5 -1,7 0,1 2,7 21,3 0,2 4,5 -5 961 2,0

PT 2,8 0,9 1,3 -2,0 0,4 -1,0 -1,4 0,4 -0,8 1,8 -5,7 -0,7 1,4 -4 615 -1,1

RO 2,5 -3,7 1,0 -0,7 -2,4 0,3 -0,2 -0,9 0,4 12,6 24,3 10,1 4,8 -9 784 2,3

SI 3,3 0,9 1,8 -1,5 -1,5 -0,5 -0,9 -0,5 -0,3 3,0 -4,0 0,6 1,3 -5 208 -1,2

SK 1,3 -1,4 -0,2 -1,6 -0,1 -0,6 -1,1 1,3 -0,5 3,6 6,8 1,1 2,9 -7 650 0,4

FI 0,8 1,7 -0,7 -1,2 0,8 -0,2 -0,5 -1,1 0,1 1,1 -1,8 -1,4 0,2 3 994 -2,3

SE 0,6 p 9,3 -0,9 -0,4 -0,3 0,6 0,0 p -1,5 0,6 0,8 9,9 -1,6 1,1 5 589 -1,4

UK 0,7 5,7 -0,8 -0,3 -2,6 0,7 0,0 -1,6 0,6 0,7 0,3 -1,8 1,1 9 465 -1,4

Sors: Eurostat, OECD.

Nota: EUnw u EAnw jirreferu għall-medji mhux ponderati għall-UE u għaż-żona tal-euro. Il-GDHI reali per capita titkejjel

bl-użu tal-“introjtu mhux aġġustat” (jiġifieri mingħajr ma jiġu inklużi trasferimenti soċjali in natura) u mingħajr korrezzjoni

għall-istandards tal-kapaċità tal-akkwist. Il-qligħ nett ta’ ħaddiem waħdu full-time li jaqla’ l-paga medja jenħtieġ li jinqara u

jiġi interpretat flimkien ma’ indikaturi oħra, bħar-rata tal-faqar fost dawk li jaħdmu, il-proporzjon bejn il-ħames u l-ewwel

deċil tad-distribuzzjoni tal-pagi (D5/D1) u indikaturi rilevanti oħra tal-MPI/MPPS u tal-QEK. Għal dan l-indikatur, id-

distanza mill-medja tal-UE hija espressa fi standards tal-kapaċità tal-akkwist (PPS) filwaqt li l-bidliet huma espressi f’termini

reali bil-munita nazzjonali; jintużaw medji ta’ tliet snin kemm għal-livelli kif ukoll għall-bidliet biex jiġu radrizzati l-

fluttwazzjonijiet f’terminu qasir. Fit-2 ta’ Diċembru 2019, l-istimi sinifikanti mil-lat statistiku għall-bidliet tal-LFS u tal-

indikaturi abbażi tal-SILC ma kinux disponibbli.

Indikazzjonijiet – b: intervall fis-serje; e: stmat; p: proviżorju; u: affidabbiltà baxxa (għadd żgħir ta’

osservazzjonijiet).

6

Anness 2 (ikompli). Bidliet u distanza mill-UE fl-indikaturi primarji tat-tabella ta’ valutazzjoni

soċjali

Appoġġ pubbliku / Protezzjoni u inklużjoni soċjali

L-impatt tat-trasferimenti
soċjali (minbarra l-

pensjonijiet) fuq it-tnaqqis tal-
faqar (%)

Tfal tal-età ta’ inqas minn tliet
snin fl-indukrar formali tat-tfal

(%)

Ħtiġijiet mhux issodisfati
awtorapportati għall-kura

medika (%)

Individwi b’ħiliet diġitali
ġenerali bażiċi jew iktar minn
bażiċi (% tal-popolazzjoni bl-
età bejn 16-il sena u 74 sena)

Sena 2017 2016 2017 2017

Bidla Y-
Y

Distanz
a mill-
medja
tal-UE

Y-Y
għall-

SM u Y-
Y għall-

UE

Bidla Y-
Y

Distanz
a mill-
medja
tal-UE

Y-Y
għall-

SM u Y-
Y għall-

UE

Bidla Y-
Y

Distanz
a mill-
medja
tal-UE

Y-Y
għall-

SM u Y-
Y għall-

UE

Bidla Y-
Y

Distanz
a mill-
medja
tal-UE

Y-Y
għall-

SM u Y-
Y għall-

UE

EU28 -0,8 -0,8 -0,3 0,9 1,7 -0,4 0,3 -0,8 0,1 1,0 -0,4 -0,3

EA19 -0,3 -2,3 0,2 0,0 5,8 -1,3 0,1 -1,4 -0,1 : : :

EUnw -0,4 0,0 0,0 1,3 0,0 0,0 0,2 0,0 0,0 1,3 0,0 0,0

EAnw -0,3 -0,8 0,1 1,6 3,5 0,4 0,2 0,2 0,0 1,9 2,4 0,6

BE -4,9 0,6 -4,4 1,1 20,6 -0,2 -0,3 -1,0 -0,5 0,0 3,6 -1,3

BG 5,6 -8,6 6,0 6,8 -17,2 5,5 -0,2 -0,9 -0,4 3,0 -28,4 1,7

CZ -4,0 4,4 -3,5 2,5 -24,4 1,2 -0,2 -2,5 -0,4 6,0 2,6 4,7

DK -3,7 13,3 -3,2 -8,5 29,8 -9,8 0,3 -1,5 0,1 -7,0 13,6 -8,3

DE 0,1 -0,7 0,6 -0,5 -3,6 -1,8 -0,1 -2,6 -0,3 0,0 10,6 -1,3

EE -0,6 -7,3 -0,1 1,2 -5,1 -0,1 4,6 13,6 4,4 0,0 2,6 -1,3

IE -0,8 p 17,8 -0,4 3,3 p 4,3 2,0 -0,8 p -0,8 -1,0 4,0 -9,4 2,7

EL 4,4 -13,8 4,9 20,4 7,5 19,1 -1,2 6,0 -1,4 0,0 -11,4 -1,3

ES -1,0 -11,1 -0,6 4,7 17,1 3,4 0,1 -2,6 -0,1 2,0 -2,4 0,7

FR -0,6 10,4 -0,2 -0,5 16,6 -1,8 0,2 -1,6 0,0 1,0 -0,4 -0,3

HR 0,1 -9,1 0,5 1,9 -15,6 0,6 -0,2 -1,4 -0,4 -14,0 -16,4 -15,3

IT 2,2 -12,4 2,6 -2,9 -7,7 -4,2 0,6 -0,4 0,4 : : :

CY 0,4 2,3 0,9 3,3 -2,0 2,0 -0,1 -1,4 -0,3 7,0 -7,4 5,7

LV -2,8 -14,9 -2,4 -1,0 -6,0 -2,3 0,0 3,4 -0,2 -2,0 -9,4 -3,3

LT -0,3 -11,1 0,2 0,5 -12,6 -0,8 0,7 -0,6 0,5 3,0 -2,4 1,7

LU -2,1 -0,6 -1,6 -0,3 27,1 -1,6 0,0 -2,5 -0,2 -1,0 27,6 -2,3

HU 2,4 14,8 2,8 2,7 -16,9 1,4 -0,2 -2,0 -0,4 -1,0 -7,4 -2,3

MT 0,5 -3,4 0,9 -4,5 -1,3 -5,8 0,0 -2,6 -0,2 7,0 -0,4 5,7

NL -0,7 5,0 -0,3 -4,8 23,4 -6,1 0,1 -2,6 -0,1 2,0 21,6 0,7

AT 1,1 9,2 1,5 1,8 -13,4 0,5 -0,1 -2,7 -0,3 2,0 9,6 0,7

PL 2,8 6,3 3,3 -0,7 -22,5 -2,0 0,9 1,4 0,7 2,0 -11,4 0,7

PT 1,3 -10,2 1,8 2,7 16,8 1,4 -0,2 -0,7 -0,4 2,0 -7,4 0,7

RO -0,5 -17,9 -0,1 -2,5 -20,2 -3,8 0,2 2,1 0,0 1,0 -28,4 -0,3

SI -1,4 9,1 -1,0 1,5 12,9 0,2 -0,2 0,5 -0,4 1,0 -3,4 -0,3

SK 1,9 -2,9 2,4 0,8 -32,0 -0,5 0,2 -0,2 0,0 4,0 1,6 2,7

FI -3,3 19,7 -2,8 3,9 3,8 2,6 1,1 1,9 0,9 3,0 18,6 1,7

SE -2,8 9,2 -2,4 -3,3 16,0 -4,6 0,1 -1,3 -0,1 8,0 19,6 6,7

UK -5,9 p 1,9 -5,4 5,5 p 5,3 4,2 1,2 p 1,7 1,0 2,0 13,6 0,7

Sors: Eurostat.

* jindika bidliet sinifikanti mil-lat statistiku.

Nota: EUnw u EAnw jirreferu għall-medji mhux ponderati għall-UE u għaż-żona tal-euro. Fit-2 ta’ Diċembru

2019, l-istimi sinifikanti mil-lat statistiku għall-bidliet tal-LFS u tal-indikaturi abbażi tal-SILC ma kinux

disponibbli.

Indikazzjonijiet – b: intervall fis-serje; e: stmat; p: proviżorju; u: affidabbiltà baxxa (għadd żgħir ta’

osservazzjonijiet).

7

Anness 3. Analiżi reġjonali ta’ għadd ta’ indikaturi primarji tat-tabella ta’ valutazzjoni soċjali

Illustrazzjoni 1. Ir-rata ta’ impjieg, 2018.
(%, is-sehem ta’ persuni bl-età ta’ 20-64 sena, skont ir-reġjuni NUTS 2)

Sors: Eurostat (il-kodiċi tad-data online: lfst_r_lfe2emprtn)

8

Illustrazzjoni 2. Id-diskrepanza fl-impjiegi bejn l-irġiel u n-nisa, 2018
(id-differenza f’punti perċentwali, ir-rata ta’ impjieg tan-nisa mnaqqsa mir-rata ta’ impjieg tal-irġiel,

abbażi tal-persuni bl-età ta’ 20-64 sena, skont ir-reġjuni NUTS 2)

Nota: id-diskrepanza fl-impjiegi bejn l-irġiel u n-nisa hija ddefinita bħala d-differenza bejn ir-rata ta’ impjieg tal-

irġiel u r-rata ta’ impjieg tan-nisa fost il-persuni bl-età ta’ 20-64 sena; ir-rata ta’ impjieg tal-irġiel kienet

konsistentement ogħla mir-rata ta’ impjieg tan-nisa fir-reġjuni kollha.

Sors: Eurostat (il-kodiċi tad-data online: lfst_r_lfe2emprtn)

9

Illustrazzjoni 3. Ir-rata tal-qgħad, 2018.
(%, is-sehem tal-forza tax-xogħol bl-età ta’ 15-74 sena, skont ir-reġjuni NUTS 2)

 Nota: Corse (FRM0), Burgenland (AT11), Lubuskie (PL43), Opolskie (PL52), Cumbria (UKD1), Cornwall u l-

Isles of Scilly (UKK3), il-Grigal tal-Iskozja (UKM5) u l-Highlands u l-Gżejjer (UKM6), affidabbiltà baxxa.

Sors: Eurostat (il-kodiċi tad-data online: lfst_r_lfu3rt)

10

Illustrazzjoni 4. Ir-rata tal-qgħad fit-tul (12-il xahar jew aktar), 2018
(%, is-sehem tal-popolazzjoni attiva, skont ir-reġjuni NUTS 2)

Sors: Eurostat (il-kodiċi tad-data online: tgs00053)

11

Illustrazzjoni 5. Iż-żgħażagħ li huma barra mill-edukazzjoni, minn impjieg jew minn taħriġ

(NEETs), 2018
(%, is-sehem ta’ persuni bl-età ta’ 15-24 sena, skont ir-reġjuni NUTS 2)

Nota: tinkludi data b’affidabbiltà baxxa għal xi reġjuni (hemm wisq biex jiġu ddokumentati kollha). Intervall fis-

serje għar-reġjuni kollha fil-Polonja.

Sors: Eurostat (il-kodiċi tad-data online: edat_lfse_22)

12

Illustrazzjoni 6. Persuni li jitilqu kmieni mill-edukazzjoni u mit-taħriġ, 2018
(%, is-sehem ta’ persuni bl-età ta’ 18-24 sena, skont ir-reġjuni NUTS 2)

Nota: tinkludi data b’affidabbiltà baxxa għal xi reġjuni (hemm wisq biex jiġu ddokumentati kollha). L-Awstrija,

Makroregion Poludniowo-Zachodni (PL5), Makroregion Centralny (PL7), Makroregion Wschodni (PL8),

Londra (UKI), il-Lbiċ (tal-Ingilterra) (UKK): il-livell 1 tan-NUTS. Dresden (DED2), Voreio Aigaio (EL41),

Notio Aigaio (EL42), Peloponissos (EL65), Małopolskie (PL21), North Yorkshire (UKE2), il-Grigal tal-Iskozja

(UKM5): 2017. Trier (DEB2), Thessalia (EL61), Região Autónoma de Madeira (PT30): 2016. Prov.

Luxembourg (BE34), Dytiki Makedonia (EL53), Warszawski stołeczny (PL91) u l-Highlands u l-Gżejjer

(UKM6): 2015.

Sors: Eurostat (il-kodiċi tad-data online: edat_lfse_16)

13

Illustrazzjoni 7. Il-persuni fir-riskju tal-faqar jew tal-esklużjoni soċjali, 2018
(%, skont ir-reġjuni NUTS 2)

Nota: Il-Belġju, Franza, il-Litwanja, il-Polonja, il-Portugall, il-Finlandja u r-Renju Unit: data nazzjonali. Il-

Ġermanja, l-Estonja, l-Irlanda, il-Greċja, l-Awstrija, is-Slovakkja u r-Renju Unit: 2017.

Sors: Eurostat (il-kodiċi tad-data online: ilc_peps11 u ilc_peps01)

14

Illustrazzjoni 8. L-impatt tat-trasferimenti soċjali (esklużi l-pensjonijiet) fuq it-tnaqqis tal-faqar,

2018
(%, skont ir-reġjuni NUTS 2)

Nota: Il-Belġju, il-Bulgarija, iċ-Ċekja, il-Ġermanja, Spanja, Franza, il-Litwanja, l-Ungerija, il-Polonja, il-

Portugall u l-Iżvezja: data nazzjonali. Id-Danimarka, is-Slovenja u l-Finlandja: 2017. L-Awstrija: 2017, stimi;

Burgenland (AT11): affidabbiltà baxxa. L-Irlanda: proviżorja.

Sors: Eurostat (il-kodiċi tad-data online: tespm050_r)

15

Illustrazzjoni 9. Ħtiġijiet mhux issodisfati awtorapportati għall-eżami mediku, 2018
(%, ħtiġijiet mhux issodisfati awtorapportati minħabba “Raġunijiet finanzjarji”, “Lista ta’ stennija”

jew “Wisq bogħod”, reġjuni NUTS 2)

Nota: In-Netherlands u l-Polonja: il-livell 1 tan-NUTS. Il-Belġju, il-Ġermanja, Franza, il-Litwanja, l-Awstrija u

l-Portugall: data nazzjonali. Ir-Renju Unit: data nazzjonali, proviżorja.

Sors: Eurostat (il-kodiċijiet tad-data online: hlth_silc_08_r and tespm110)

16

Illustrazzjoni 10. Proporzjon tad-distribuzzjoni kwintili tal-introjtu, 2017
(indiċi, skont ir-reġjuni NUTS 2)

Nota: Il-Greċja: il-livell 1 tan-NUTS. Il-Belġju, il-Bulgarija, iċ-Ċekja, il-Ġermanja, Spanja, Franza, il-Litwanja,

l-Ungerija, l-Awstrija, il-Polonja, il-Portugall, is-Slovenja, l-Iżvezja u r-Renju Unit: data nazzjonali. L-Irlanda:

2018, proviżorja. In-Netherlands: 2018.

Sors: Eurostat (il-kodiċijiet tad-data online: ilc_di11_r and ilc_di11)

17

Anness 4. Nota metodoloġika dwar l-identifikazzjoni tax-xejriet u tal-livelli fit-tabella ta’

valutazzjoni

F’nofs l-2015, il-Kummissjoni Ewropea, il-Kumitat tal-Impjiegi u l-Kumitat tal-Protezzjoni Soċjali ftiehmu fuq

metodoloġija għall-valutazzjoni tal-prestazzjoni tal-Istati Membri fit-tabella ta’ valutazzjoni tal-indikaturi

ewlenin dwar l-impjiegi u l-qasam soċjali. Bħala parti mill-ftehim, il-metodoloġija kellha l-għan li tipprovdi,

għal kull indikatur, miżura tal-qagħda relattiva ta’ kull Stat Membru fid-distribuzzjoni tal-valuri (punteġġi) tal-

indikaturi tal-UE. Il-metodoloġija tiġi applikata b’mod konġunt għal-livelli fis-snin (livelli) kif ukoll għall-bidliet

f’kull sena (bidliet), u b’hekk tkun tista’ ssir valutazzjoni olistika tal-prestazzjoni tal-Istati Membri
1
.

Fl-2017, il-Kummissjoni bi ftehim mal-Kumitat tal-Impjiegi u mal-Kumitat tal-Protezzjoni Soċjali ddeċidiet

tapplika l-metodoloġija lit-tabella ta’ valutazzjoni soċjali li takkumpanja l-Pilastru Ewropew tad-Drittijiet

Soċjali.

Għal kull indikatur, il-livelli u l-bidliet jiġu kkonvertiti f’punteġġi standard (magħrufa wkoll bħala punteġġi z)

biex tiġi applikata l-istess metrika għall-indikaturi kollha. Dan jinkiseb bl-istandardizzazzjoni tal-valuri mhux

ipproċessati kemm tal-livelli kif ukoll tal-bidliet skont il-formula:

𝑝𝑢𝑛𝑡𝑒ġġ 𝑧 𝑡𝑎’ 𝑆𝑀𝑋 =
[𝑖𝑛𝑑𝑖𝑘𝑎𝑡𝑢𝑟 𝑡𝑎’ 𝑆𝑀𝑋 − 𝑚𝑒𝑑𝑗𝑎 (𝑖𝑛𝑑𝑖𝑘𝑎𝑡𝑢𝑟 𝑡𝑎’ 𝑆𝑀)]

𝑑𝑒𝑣𝑗𝑎𝑧𝑧𝑗𝑜𝑛𝑖 𝑠𝑡𝑎𝑛𝑑𝑎𝑟𝑑 (𝑖𝑛𝑑𝑖𝑘𝑎𝑡𝑢𝑟 𝑡𝑎’ 𝑆𝑀)

Imbagħad id-distribuzzjonijiet tal-punteġġi (separatament għal-livelli u għall-bidliet) jiġu analizzati. Permezz ta’

dan l-approċċ, ikun jista’ jiġi espress valur indikatur mhux ipproċessat għal kull Stat Membru fir-rigward tal-

għadd ta’ devjazzjonijiet standard li jiddevjaw mill-medja (mhux ponderata). Il-prestazzjoni ta’ kull Stat

Membru tiġi vvalutata u kklassifikata abbażi tal-punteġġi z li jirriżultaw imqabbla ma’ sett ta’ livelli limitu

predefiniti, stabbiliti bħala multipli ta’ devjazzjonijiet standard.

L-aktar kwistjoni importanti f’dan l-approċċ hija l-iffissar ta’ punti limitu. Peress li ma tista’ ssir l-ebda

suppożizzjoni parametrika dwar id-distribuzzjoni tal-valuri mhux ipproċessati li jiġu osservati
2
, is-soltu tintuża

regola ġenerali biex jintgħażlu l-livelli limitu. Skont l-analiżi tal-indikaturi ewlenin li ntużaw fit-tabella ta’

valutazzjoni, ġie miftiehem li jiġu kkunsidrati:

1. Kwalunkwe punteġġ inqas minn -1 bħala prestazzjoni tajba ħafna

2. Kwalunkwe punteġġ bejn -1 u -0,5 bħala prestazzjoni tajba

3. Kwalunkwe punteġġ bejn -0,5 u 0,5 bħala prestazzjoni newtrali

4. Kwalunkwe punteġġ bejn 0,5 u 1 bħala prestazzjoni ħażina

5. Kwalunkwe punteġġ ogħla minn 1 bħala prestazzjoni ħażina ħafna
3

1
 Bl-eċċezzjoni tal-indikatur il-ġdid “qligħ nett ta’ ħaddiem waħdu full-time mingħajr tfal li jaqla’ paga medja” li

għalih jintużaw medji ta’ tliet snin kemm għal-livelli kif ukoll għall-bidliet biex jiġu radrizzati l-fluttwazzjonijiet

f’terminu qasir.
2
 Twettqu testijiet tad-distribuzzjoni tan-normalità u b’għamla ta’ T, u dan irriżulta fir-rifjut ta’ kwalunkwe

ipoteżi tad-distribuzzjoni.
3
 F’każ ta’ normalità, il-punti limitu magħżula jikkorrispondu bejn wieħed u ieħor għal 15 %, 30 %, 50 %, 70 %

u 85 % tad-distribuzzjoni kumulattiva.

18

Tabella 1: Valuri limitu tal-punteġġi z

 valuri limitu tal-punteġġi z

-1,0 -0,5 0 0,5 1,0

(inqas minn) (inqas minn) (bejn) (iktar minn) (iktar minn)

Valutazzjoni

Livelli Baxxi ħafna Baxxi Skont il-medja Għoljin Għoljin ħafna

Bidliet Ferm inqas

mill-medja

Inqas mill-

medja

Skont il-medja Ogħla mill-

medja

Ferm ogħla

mill-medja

Jekk tiġi kkombinata l-evalwazzjoni tal-livelli u tal-bidliet, imbagħad ikun possibbli li tiġi kklassifikata l-

prestazzjoni ġenerali ta’ pajjiż skont kull indikatur f’waħda mis-seba’ kategoriji li ġejjin. Il-kuluri li ntgħażlu

jirriflettu ċ-ċifri rispettivi fit-test tar-rapport.

It-tabelli ta’ hawn taħt jipprovdu l-klassifikazzjoni abbażi tal-punteġġi z għal dawk l-indikaturi li għalihom valur

baxx ġie vvalutat bħala prestazzjoni tajba (eż. ir-rata tal-qgħad, AROPE, eċċ.).

Bl-aqwa prestazzjoni b’punteġġ inqas minn -1,0 fil-livelli u

inqas minn 1,0 fil-bidliet

L-Istati Membri b’livelli ferm aħjar mill-

medja tal-UE u b’sitwazzjoni li qed titjieb

jew li mhux qed tiddeterjora b’rata aktar

mgħaġġla mill-medja tal-UE

Aħjar mill-medja b’punteġġ bejn -1,0 u -0,5 fil-livelli u

inqas minn 1 fil-bidliet jew b’punteġġ

bejn -0,5 u 0,5 fil-livelli u inqas minn -

1,0 fil-bidliet

L-Istati Membri b’livelli aħjar mill-medja

tal-UE u b’sitwazzjoni li qed titjieb jew li

mhux qed tiddeterjora b’rata ferm aktar

mgħaġġla mill-medja tal-UE

Tajba iżda teħtieġ

monitoraġġ

b’punteġġ inqas minn -0,5 fil-livelli u

iktar minn 1,0 fil-bidliet, u b’bidla ogħla

minn żero
4

L-Istati Membri b’livelli aħjar jew ferm

aħjar mill-medja tal-UE u b’sitwazzjoni li

qed tiddeterjora b’rata ferm aktar

mgħaġġla mill-medja tal-UE

Skont il-medja /

newtrali

b’punteġġ bejn -0,5 u 0,5 fil-livelli u bejn

-1,0 u 1,0 fil-bidliet

L-Istati Membri b’livelli skont il-medja u

b’sitwazzjoni li mhux qed titjieb u lanqas

li qed tiddeterjora b’rata ferm aktar

mgħaġġla mill-medja tal-UE

Dgħajfa iżda b’titjib b’punteġġ iktar minn 0,5 fil-livelli u

inqas minn -1,0 fil-bidliet

L-Istati Membri b’livelli agħar jew ferm

agħar mill-medja tal-UE u b’sitwazzjoni li

qed titjieb b’rata ferm aktar mgħaġġla

mill-medja tal-UE

Sitwazzjoni li trid

tiġi ssorveljata

b’punteġġ bejn 0,5 u 1,0 fil-livelli u iktar

minn -1,0 fil-bidliet jew b’punteġġ bejn -

0,5 u 0,5 fil-livelli u iktar minn 1,0 fil-

bidliet (u b’bidla ogħla minn żero
5
)

Din il-kategorija tiġbor flimkien żewġ

każijiet differenti: i) l-Istati Membri

b’livelli agħar mill-medja tal-UE u

b’sitwazzjoni li qed tiddeterjora jew li

mhux qed titjieb b’rata mgħaġġla

biżżejjed; ii) l-Istati Membri b’livelli skont

il-medja tal-UE iżda b’sitwazzjoni li qed

tiddeterjora b’rata ferm aktar mgħaġġla

mill-medja tal-UE

Sitwazzjonijiet

kritiċi

b’punteġġ iktar minn 1,0 fil-livelli u iktar

minn -1,0 fil-bidliet

L-Istati Membri b’livelli ferm agħar mill-

medja tal-UE u b’sitwazzjoni li qed

tiddeterjora jew li mhux qed titjieb b’rata

mgħaġġla biżżejjed

4
 Din il-kundizzjoni li ssemmiet l-aħħar tipprevjeni li Stat Membru li jkollu livell “baxx” jew “baxx ħafna” jiġi

indikat bħala b’sitwazzjoni li “qed tiddeterjora” meta jkollu bidla “ferm ogħla mill-medja”, iżda xorta b’titjib.
5
 Din il-kundizzjoni li ssemmiet l-aħħar tipprevjeni li Stat Membru li jkollu livell “skont il-medja” jiġi indikat

bħala b’“sitwazzjoni li trid tiġi ssorveljata” meta jkollu bidla “ferm ogħla mill-medja”, iżda xorta b’titjib.

19

It-tabelli ta’ hawn taħt jipprovdu l-klassifikazzjoni abbażi tal-punteġġi z għal dawk l-indikaturi li għalihom valur

għoli ġie vvalutat bħala prestazzjoni tajba (eż. ir-rata ta’ impjieg, il-parteċipazzjoni fl-indukrar tat-tfal, eċċ.).

Bl-aqwa prestazzjoni b’punteġġ iktar minn 1,0 fil-livelli u iktar

minn -1,0 fil-bidliet

L-Istati Membri b’livelli ferm aħjar mill-

medja tal-UE u b’sitwazzjoni li qed titjieb

jew li mhux qed tiddeterjora b’rata aktar

mgħaġġla mill-medja tal-UE

Aħjar mill-medja b’punteġġ bejn 1,0 u 0,5 fil-livelli u iktar

minn -1.0 fil-bidliet jew b’punteġġ bejn -

0,5 u 0,5 fil-livelli u iktar minn 1,0 fil-

bidliet

L-Istati Membri b’livelli aħjar mill-medja

tal-UE u b’sitwazzjoni li qed titjieb jew li

mhux qed tiddeterjora b’rata ferm aktar

mgħaġġla mill-medja tal-UE

Tajba iżda teħtieġ

monitoraġġ

b’punteġġ iktar minn 0,5 fil-livelli u

inqas minn -1,0 fil-bidliet, u b’bidla inqas

minn żero
6

L-Istati Membri b’livelli aħjar jew ferm

aħjar mill-medja tal-UE u b’sitwazzjoni li

qed tiddeterjora b’rata ferm aktar

mgħaġġla mill-medja tal-UE

Skont il-medja /

newtrali

b’punteġġ bejn -0,5 u 0,5 fil-livelli u bejn

-1,0 u 1,0 fil-bidliet

L-Istati Membri b’livelli skont il-medja u

b’sitwazzjoni li mhux qed titjieb u lanqas

li qed tiddeterjora b’rata ferm aktar

mgħaġġla mill-medja tal-UE

Dgħajfa iżda b’titjib b’punteġġ inqas minn -0,5 fil-livelli u

iktar minn 1,0 fil-bidliet

L-Istati Membri b’livelli agħar jew ferm

agħar mill-medja tal-UE u b’sitwazzjoni li

qed titjieb b’rata ferm aktar mgħaġġla

mill-medja tal-UE

Sitwazzjoni li trid

tiġi ssorveljata

b’punteġġ bejn -0,5 u -1,0 fil-livelli u

inqas minn 1,0 fil-bidliet jew b’punteġġ

bejn -0,5 u 0,5 fil-livelli u inqas minn -

1,0 fil-bidliet (u b’bidla inqas minn

żero
7
)

Din il-kategorija tiġbor flimkien żewġ

każijiet differenti: i) l-Istati Membri

b’livelli agħar mill-medja tal-UE u

b’sitwazzjoni li qed tiddeterjora jew li

mhux qed titjieb b’rata mgħaġġla

biżżejjed; ii) l-Istati Membri b’livelli skont

il-medja tal-UE iżda b’sitwazzjoni li qed

tiddeterjora b’rata ferm aktar mgħaġġla

mill-medja tal-UE

Sitwazzjonijiet

kritiċi

b’punteġġ inqas minn 1,0 fil-livelli u

inqas minn 1,0 fil-bidliet

L-Istati Membri b’livelli ferm agħar mill-

medja tal-UE u b’sitwazzjoni li qed

tiddeterjora jew li mhux qed titjieb b’rata

mgħaġġla biżżejjed

6
 Din il-kundizzjoni li ssemmiet l-aħħar tipprevjeni li Stat Membru li jkollu livell “għoli” jew “għoli ħafna” jiġi

indikat bħala b’sitwazzjoni li “qed tiddeterjora” meta jkollu bidla “ferm inqas mill-medja”, iżda xorta b’titjib.
7
 Din il-kundizzjoni li ssemmiet l-aħħar tipprevjeni li Stat Membru li jkollu livell “skont il-medja” jiġi indikat

bħala b’“sitwazzjoni li trid tiġi ssorveljata” meta jkollu bidla “ferm inqas mill-medja”, iżda xorta b’titjib.

Ferm aktar baxxa mill-

medja

Aktar baxxa mill-

medja
Skont il-medja Ogħla mill-medja

Ferm ogħla mill-

medja

Baxx ħafna

Baxx

Skont il-medja

Għoli

Għoli ħafna

Livell

Bidla

20

Ferm ogħla mill-

medja
Ogħla mill-medja Skont il-medja

Aktar baxxa mill-

medja

Ferm aktar baxxa mill-

medja

Għoli ħafna

Għoli

Skont il-medja

Baxx

Baxx ħafna

Livell

Bidla

21

Tabella ta’ sommarju tal-punti limitu

Baxxi ħafna Baxxi Skont il-medja Għoljin Għoljin ħafna

Persuni li jitilqu kmieni mill-edukazzjoni u mit-taħriġ

(% tal-popolazzjoni bl-età bejn it-18-il sena u l-24 sena)

Livelli inqas minn 5,3 % inqas minn 7,3 % bejn 7,3 % u 11,2 % iktar minn 11,2 % iktar minn 13,2 %

Bidliet inqas minn -0,9

pps

inqas minn -0,5

pps
bejn -0,5 pps u 0,2 pps iktar minn 0,2 pps iktar minn 0,8 pps

Diskrepanza fl-impjiegi bejn l-irġiel u n-nisa (pps)
Livelli inqas minn 5,4 % inqas minn 8,0 % bejn 8,0 % u 13,2 % iktar minn 13,2 % iktar minn 15,8 %

Bidliet inqas minn -0,7

pps

inqas minn -0,3

pps
bejn -0,3 pps u 0,5 pps iktar minn 0,5 pps iktar minn 0,8 pps

Proporzjon kwintili tal-introjtu (S80/S20)
Livelli inqas minn 3,7 inqas minn 4,3 bejn 4,3 u 5,5 iktar minn 5,5 iktar minn 6,2

Bidliet inqas minn -0,4 inqas minn -0,2 bejn -0,2 u 0,1 iktar minn 0,1 iktar minn 0,3

Fir-riskju tal-faqar jew tal-esklużjoni soċjali (%)
Livelli inqas minn

16,4 %

inqas minn

19,1 %
bejn 19,1 % u 24,6 % iktar minn 24,6 % iktar minn 27,4 %

Bidliet inqas minn -2,8

pps

inqas minn -1,9

pps
bejn -1,9 pps u 0,0 pps iktar minn 0,0 pps iktar minn 0,9 pps

Żgħażagħ NEETs (% tal-popolazzjoni totali bl-età ta’ 15-il

sena u 24 sena)

Livelli inqas minn 6,1 % inqas minn 7,9 % bejn 7,9 % u 11,4 % iktar minn 11,4 % iktar minn 13,2 %

Bidliet inqas minn -1,5

pps

inqas minn -1,1

pps
bejn -1,1 pps u -0,3 pps iktar minn -0,3 pps iktar minn 0,1 pps

Rata ta’ impjieg (% tal-popolazzjoni bl-età ta’ 20-64 sena)
Livelli inqas minn

68,5 %

inqas minn

71,2 %
bejn 71,2 % u 76,6 % iktar minn 76,6 % iktar minn 79,3 %

Bidliet inqas minn 0,7

pps

inqas minn 1,0

pps
bejn 1,0 pps u 1,7 pps iktar minn 1,7 pps iktar minn 2,0 pps

Rata tal-qgħad (% tal-popolazzjoni attiva bl-età bejn 15-il

sena u 74 sena)

Livelli inqas minn 2,9 % inqas minn 4,8 % bejn 4,8 % u 8,4 % iktar minn 8,4 % iktar minn 10,2 %

Bidliet inqas minn -1,7

pps

inqas minn -1,4

pps
bejn -1,4 pps u -0,7 pps iktar minn -0,7 pps iktar minn -0,7 pps

Rata tal-qgħad fit-tul (% tal-popolazzjoni attiva bl-età bejn

15-il sena u 74 sena)

Livelli inqas minn 0,2 % inqas minn 1,4 % bejn 1,4 % u 4,0 % iktar minn 4,0 % iktar minn 5,3 %

Bidliet inqas minn -1,2

pps

inqas minn -0,9

pps
bejn -0,9 pps u -0,4 pps iktar minn -0,4 pps iktar minn -0,1 pps

GDHI reali per capita (2008 = 100)
Livelli inqas minn 93,6 inqas minn 100,1 bejn 100,1 u 113,2 iktar minn 113,2 iktar minn 119,8

Bidliet inqas minn 0,0

pps

inqas minn 1,2

pps
bejn 1,2 pps u 3,7 pps iktar minn 3,7 pps iktar minn 4,9 pps

Qligħ nett ta’ ħaddiem waħdu full-time b’paga medja (il-

livelli f’pps, il-bidliet bil-munita nazzjonali f’termini reali)

Livelli
inqas minn

13,381

inqas minn

16,990
bejn 16,990 u 24,209 iktar minn 24,209 iktar minn 27,819

Bidliet
inqas minn -

0,1 %
inqas minn 1,2 % bejn 1,2 % u 3,8 % iktar minn 3,8 % iktar minn 5,1 %

L-impatt tat-trasferimenti soċjali (minbarra l-pensjonijiet)

fuq it-tnaqqis tal-faqar (%)

Livelli inqas minn
23,4 %

inqas minn
28,7 %

bejn 28,7 % u 39,3 % iktar minn 39,3 % iktar minn 44,6 %

Bidliet inqas minn -3,1

pps

inqas minn -1,8

pps
bejn -1,8 pps u 0,9 pps iktar minn 0,9 pps iktar minn 2,2 pps

Tfal tal-età ta’ inqas minn tliet snin fl-indukrar formali tat-

tfal (%)

Livelli inqas minn
16,4 %

inqas minn
24,9 %

bejn 24,9 % u 41,9 % iktar minn 41,9 % iktar minn 50,4 %

Bidliet inqas minn -3,8

pps

inqas minn -1,3

pps
bejn -1,3 pps u 3,8 pps iktar minn 3,8 pps iktar minn 6,3 pps

Ħtiġijiet mhux issodisfati awtorapportati għall-kura

medika (%)

Livelli inqas minn -
0,6 %

inqas minn 1,1 % bejn 1,1 % u 4,4 % iktar minn 4,4 % iktar minn 6,1 %

Bidliet inqas minn -0,8

pps

inqas minn -0,3

pps
bejn -0,3 pps u 0,7 pps iktar minn 0,7 pps iktar minn 1,2 pps

Individwi b’ħiliet diġitali ġenerali bażiċi jew iktar minn

bażiċi (% tal-popolazzjoni bl-età bejn 16-il sena u 74 sena)

Livelli inqas minn
43,4 %

inqas minn
50,4 %

bejn 50,4 % u 64,3 % iktar minn 64,3 % iktar minn 71,3 %

Bidliet inqas minn -3,0

pps

inqas minn -0,9

pps
bejn -0,9 pps u 3,5 pps iktar minn 3,5 pps iktar minn 5,6 pps

22

Anness 5: Ħarsa ġenerali sommarja lejn ix-“xejriet fl-impjiegi li jridu jiġu ssorveljati” u l-għadd

ta’ Stati Membri b’deterjorament jew b’titjib, kif identifikati mill-Monitoraġġ tal-Prestazzjoni

fil-Qasam tal-Impjiegi (MPI) tal-2019.

Nota: il-bidliet bejn l-2017 u l-2018, għajr bejn l-2016 u l-2017 għar-rata tar-riskju tal-faqar tal-persuni qiegħda,

in-nassa tal-qgħad u d-diskrepanza fil-pagi bejn l-irġiel u n-nisa.

26

16

24

11

14

7

16

7

3

6

23

22

4

6

15

10

8

13

0

0

0

2

3

6

9

4

6

1

7

3

0

6

4

4

17

-20 -15 -10 -5 0 5 10 15 20 25 30

Rata ta’ impjieg (% tal -popolazzjoni bl-età ta’ 20-64 sena)

Żgħażagħ NEETs (% tal-popolazzjoni totali bl -età ta’ bejn 15-il sena u 24 sena)

Rata ta’ impjieg tal-persuni b’età avvanzata (% tal -popolazzjoni bl-età ta’ 55-64 sena)

Rata ta’ impjieg (% ta’ ċittadini mhux tal -EU28 bl-età ta’ 20-64 sena)

Impjegati temporanji involontarji bħala % tal-impjegati totali

Persuni l i għadhom kemm ġew impjegati f’%

Rata tal-qgħad fit-tul (f’%)

Rata tar-riskju tal-faqar tal-persuni qiegħda

Rata tat-taxxa tan-nassa tal-qgħad għall-persuni li jaqilgħu introjtu baxx

Inattività u xogħol part-time minħabba responsabbiltajiet personali tal-familja - total

Impjieg totali (ths)

Rata ta’ impjiegi battala (medja fuq tliet snin)

Diskrepanza fl-impjieg tal-irġiel u tan-nisa

Diskrepanza bejn il-pagi tal-irġiel u tan-nisa

Adulti b'l ivell għoli jew medju ta’ edukazzjoni

% tal-popolazzjoni adulta (bl -età ta’ 25-64 sena) fl -edukazzjoni u fit-taħriġ - total

Persuni l i jitilqu kmieni mill -iskola (f’%)

Tlestija tal-edukazzjoni terzjarja jew l -ekwivalenti (bl-età ta’ 30-34 sena) - total

Kost nominali ta’ unità lavorattiva (indiċi 2010=100)

bidla y-o-y
Deterjorament Titjib

23

Anness 6: Ħarsa ġenerali sommarja lejn ix-“xejriet soċjali li jridu jiġu ssorveljati” u l-għadd ta’

Stati Membri b’deterjorament jew b’titjib bejn l-2016 u l-2017, kif identifikati mill-

aġġornament tal-2019 tal-Monitoraġġ tal-Prestazzjoni tal-Protezzjoni Soċjali.

Nota: għall-indikaturi abbażi tal-EU-SILC, b’mod ġenerali l-bidliet effettivament jirreferu għall-2015-2016

għall-indikaturi tal-introjtu u tal-intensità tax-xogħol tal-unitajiet domestiċi. Għall-indikaturi abbażi tal-LFS (ir-

rata tal-qgħad fit-tul, dawk li jitilqu kmieni mill-iskola, il-proporzjon ta’ qgħad fost iż-żgħażagħ, in-NEETs (bejn

15-il sena u 24 sena), ir-rata ta’ impjieg (55-64 sena)), il-bidliet jirreferu għall-perjodu 2017-2018.

1

3

0

1

3

1

1

6

1

0

8

4

0

2

0

0

0

8

12

6

2

2

2

0

18

11

17

18

10

2

13

11

14

1

5

7

16

2

10

9

22

4

3

8

9

7

15

17

-25 -15 -5 5 15 25

Fir-riskju tal-faqar jew tal-esklużjoni soċjali

Rata tar-riskju ta’ faqar

Rata tad-deprivazzjoni materjali severa

Sehem tal-popolazzjoni f’unitajiet domestiċi kważi mingħajr impjieg

Diskrepanza medjana relattiva fir-riskju ta’ faqar

Rata tar-riskju ta’ faqar persistenti

Rata tad-deprivazzjoni materjali u soċjali

Inugwaljanzi fl-introjtu (S80/S20)

Tfal f’riskju tal-faqar jew esklużjoni soċjali

Impatt tat-trasferimenti soċjali fuq it-tnaqqis tal-faqar

AROP għall-unitajiet domestiċi kważi mingħajr impjieg

Rata ta’ riskju ta’ faqar waqt li wieħed ikun jaħdem

Rata tal-qgħad fit-tul

Persuni li jitilqu kmieni mill-iskola

Proporzjon tal-qgħad fost iż-żgħażagħ

NEETs (bejn 15-il sena u 24 sena)

Rata ta’ impjieg għall-ħaddiema b’età aktar avvanzata

Fir-riskju tal-faqar jew tal-esklużjoni soċjali bl-età ta’ 65+

Proporzjon ta’ introjtu relattiv medjan tal-persuni ta’ età avvanzata

Proporzjon aggregat ta’ sostituzzjoni

Rata tal-piż eċċessiv tal-kostijiet tal-abitazzjoni

Ħtiġijiet mhux issodisfati awtorapportati għall-kura medika

Persuni b’diżabilità fir-riskju tal-faqar jew tal-esklużjoni soċjali (16+)

Bidla reali fl-introjtu disponibbli gross tal-unitajiet domestiċi

Għadd ta’ Stati Membri

Deterjorament Titjib

	ANNESSI

