

Raad van de
Europese Unie

Brussel, 25 augustus 2016
(OR. en)

**Interinstitutioneel dossier:
2016/0264 (COD)**

11774/16
ADD 1

STATIS 60
SOC 489
EMPL 318
EDUC 264
SAN 315
ECOFIN 767
CODEC 1173

BEGELEIDENDE NOTA

van: de heer Jordi AYET PUIGARNAU, directeur,
namens de secretaris-generaal van de Europese Commissie

ingekomen: 24 augustus 2016

aan: de heer Jeppe TRANHOLM-MIKKELSEN,
secretaris-generaal van de Raad van de Europese Unie

Nr. Comdoc.: SWD(2016) 282 final

Betreft: WERKDOCUMENT VAN DE DIENSTEN VAN DE COMMISSIE
SAMENVATTING VAN DE EFFECTBEOORDELING bij voorstel voor
een Verordening van het Europees Parlement en de Raad tot vaststelling
van een gemeenschappelijk kader voor Europese statistieken betreffende
personen en huishoudens, op basis van gegevens die op individueel
niveau worden verzameld door middel van steekproeven

Hierbij gaat voor de delegaties document SWD(2016) 282 final.

Bijlage: SWD(2016) 282 final

Brussel, 24.8.2016
SWD(2016) 282 final

WERKDOCUMENT VAN DE DIENSTEN VAN DE COMMISSIE

SAMENVATTING VAN DE EFFECTBEOORDELING

bij

Voorstel voor een Verordening van het Europees Parlement en de Raad

tot vaststelling van een gemeenschappelijk kader voor Europese statistieken betreffende personen en huishoudens, op basis van gegevens die op individueel niveau worden verzameld door middel van steekproeven

{COM(2016) 551 final}
{SWD(2016) 283 final}

Samenvatting

Effectbeoordeling betreffende een gemeenschappelijk kader voor Europese statistieken betreffende personen en huishoudens, op basis van gegevens die op individueel niveau worden verzameld door middel van steekproeven

A. Behoeftte aan actie

Waarom? Wat is het probleem?

Door de groeiende behoefte aan informatie voor beleidsontwikkeling en andere doeleinden worden Eurostat en de nationale instituten voor de statistiek (NSI's) in toenemende mate geconfronteerd met aanvullende hoge kwaliteitseisen, met inbegrip van tijdigheid, voor statistische gegevens. Tegelijkertijd wijzigen nieuwe technologische innovaties de beschikbare mogelijkheden voor gegevensverzameling terwijl zij eveneens de toekomstige behoeften van de gebruikers (opnieuw) vormgeven. Het huidige stelsel voor sociale statistieken is gefragmenteerd in aparte domeinspecifieke verordeningen, waarin de inhoud (de te bestrijken onderwerpen) en de technische voorschriften van de gegevensverzameling (grootte steekproef, kwaliteitscriteria, datatransmissie enz.) nauwlettend zijn omschreven. Het resulterende gefragmenteerde en inflexibele wettelijke systeem op EU-niveau wordt weerspiegeld in de nationale processen voor gegevensverzameling — door middel van voornamelijk onafhankelijke enquêtes — en draagt bij aan de volgende belangrijke problemen bij Europese sociale statistieken: i) gebrekkig vermogen tot aanpassing aan de behoeften van gebruikers; ii) kwesties met betrekking tot kwaliteit, met name op het gebied van consistentie en vergelijkbaarheid bij verschillende gegevensverzamelingen; iii) weinig steun voor het gebruik van innovatieve methoden voor gegevensverzameling en van beschikbare gegevensbronnen. Daarnaast draagt de combinatie van deze problemen bij aan de toename van inefficiënties: iv) hoger dan noodzakelijke kosten en administratieve lasten van gegevensverzameling. Het uiteindelijke gevolg van deze problemen is dat de door Eurostat verzamelde statistieken gaandeweg minder relevant worden voor beleidsmakers en andere gegevensgebruikers.

Welke resultaten zijn te verwachten?

Bij het aanpakken van deze problemen bestaat de uitdaging erin voor de Europese sociale enquêtes een wettelijk kaderte creëren om de vergelijkbaarheid, het aanpassingsvermogen en de coherentie van de gegevens op de lange termijn te waarborgen. Het systeem van Europese sociale enquêtes moet robuust genoeg zijn en een blijvend hoge kwaliteit handhaven in een omgeving die wordt gekenmerkt door snelle innovatie van de methodologie en ICT, de beschikbaarheid van nieuwe gegevensbronnen, veranderende behoeften en verwachtingen van de gebruikers, meer concurrentie op de informatiemarkt en een aanhoudende druk op de beschikbare middelen. Ter consolidatie van de relevantie van de sociale statistieken die worden verzameld als input voor het Europese en nationale sociale beleid, alsook voor onderzoek, zijn de volgende specifieke doelstellingen vastgesteld: i) verbetering van het vermogen tot aanpassing van sociale statistieken aan maatschappelijke behoeften; ii) zorgen voor een betere kwaliteit van sociale statistieken; iii) het gebruik van innovatieve methoden en processen vergemakkelijken; iv) verbetering van de efficiëntie bij de productie van sociale statistieken.

Wat is de meerwaarde van maatregelen op EU-niveau?

Het Verdrag betreffende de werking van de Europese Unie (VWEU) geeft de EU de bevoegdheid om maatregelen aan te nemen voor de opstelling van statistieken wanneer zulks voor de vervulling van de taken van de Unie nodig is (artikel 338 VWEU). De gegevensverzamelingen die in deze effectbeoordeling worden omschreven zijn inputs voor de vervulling van de taken van de Unie. De essentiële behoefte aan internationale vergelijkbaarheid maakt een interventie van de EU noodzakelijk. De mogelijkheid om de efficiëntie te vergroten door middel van een versterkte samenwerking binnen het Europese statistische systeem biedt een meerwaarde aan de acties op EU-niveau.

B. Oplossingen

Welke wetgevende en niet-wetgevende beleidsmaatregelen zijn overwogen? Heeft een bepaalde optie de voorkeur? Waarom?

Een aantal opties werd overwogen om de fragmentatie van de gegevensverzameling op nationaal en EU-niveau aan te pakken (vijf opties) en de inflexibele programmatische en technische eisen (drie opties). Voor beide gebieden zijn alternatieve benaderingen geanalyseerd in vergelijking met het basisscenario. De voorkeursoptie betreft een wetgevingsinstrument waarin de huidige domeinspecifieke verordeningen zijn geïntegreerd, waarbij nationale processen voor gegevensverzameling worden "gedefragmenteerd". De voorkeursoptie zorgt eveneens voor een grotere flexibiliteit door flexibele technische voorschriften mogelijk te maken waarbij de elementen van de statistische programmering worden gefixeerd.

Wie steunt welke optie?

Voor de gegevensproducenten zijn de belangrijkste effecten van elke beleidsoptie de kosten: elke herziening van de gegevensverzameling, of dit nu wijzigingen van bestaande gegevensverzamelingen of nieuwe componenten voor gegevensverzameling betreft, heeft op korte termijn kosten voor de nationale instituten voor de statistiek tot gevolg. Op de langere termijn wordt rekening gehouden met een potentiële daling van de kosten voor gegevensverzameling. De gegevensgebruikers ondersteunen flexibelere programmering, maar verzoeken eveneens om de continuïteit van de gegevensverzamelingsreeksen. De gegevensgebruikers ondersteunen beleidsopties die bijdragen aan betere tijdigheid van de gegevens en beter samenhangende gegevens van hoge kwaliteit.

C. Gevolgen van de voorkeursoptie

Wat zijn de voordelen van de voorkeursoptie (indien van toepassing, anders van de belangrijkste opties)?

De defragmentatie van de gegevensverzamelingsprocedures vermindert duplicaten en maakt derhalve aanzienlijke toename van de efficiëntie mogelijk bij de productie van sociale statistieken op het systeemniveau; voor i) Eurostat, ii) gegevensproducenten en iii) respondenten. Meer flexibiliteit maakt het gemakkelijker om op nieuwe gebruikersbehoeften te reageren. De economische en sociale voordelen van de voorkeursoptie zijn een verbeterde relevantie, tijdigheid en consistentie van sociale statistieken die bijdragen tot een efficiëntere statistische feitenbasis voor een solide economisch en sociaal beleid, dat moet resulteren in betere economische prestaties en positieve sociale gevolgen van toekomstige beleidsbeslissingen. De doelstellingen van het Refit-programma op het gebied van vereenvoudiging zullen ook worden verwezenlijkt door stroomlijning van het bestaande wettelijke kader.

Wat zijn de kosten van de voorkeursoptie (indien van toepassing, anders van de belangrijkste opties)?

Voor de voorkeursoptie zijn initiële implementatiekosten nodig, die voornamelijk gevolgen hebben voor de gegevensproducenten als gevolg van herzieningen van hun operationele processen voor de productie van gegevens. De effectbeoordeling wijst uit dat deze aanvankelijke implementatiekosten op de lange termijn worden gecompenseerd door de efficiëntiewinst op systeemniveau, met name in de gegevensverzamelingsfase.

Wat zijn de gevolgen voor bedrijven, kleine en middelgrote ondernemingen en micro-ondernemingen?

De beleidsopties hebben geen directe of indirecte gevolgen voor kmo's of micro-ondernemingen.

Zijn er significante gevolgen voor de nationale begrotingen en overheden?

De implementatiekosten hebben gevolgen voor de begroting van de nationale instituten voor de statistiek, en dus indirect ook voor de nationale begrotingen. Het is van essentieel belang dat in het statistische regelgevingskader dat ontwikkeld wordt, ten volle rekening wordt gehouden met deze kosten en wordt voorzien in waarborgen die deze kosten zoveel mogelijk beperken en verminderen.

Zijn er nog andere significante gevolgen?

Er zijn geen andere significante gevolgen vastgesteld.

Evenredigheid?

De voorkeursoptie zal de kwaliteit van de Europese sociale statistiek, met inbegrip van de vergelijkbaarheid, de relevantie en het reactievermogen ervan, op een geharmoniseerde wijze en op basis van dezelfde beginselen waarborgen. Dit zal leiden tot een grotere kosteneffectiviteit met inachtneming van de specifieke kenmerken van de systemen van de lidstaten. Daarom gaat de voorkeursoptie niet verder dan nodig is om de doelstellingen te verwezenlijken.

D. Follow-up**Wanneer wordt dit beleid geëvalueerd?**

De regelmatige verslaglegging door de lidstaten over de kwaliteit van de gegevens, die is geconsolideerd door Eurostat, wordt geproduceerd en verspreid na elke ronde van gegevensverzameling en bevat een schat aan relevante toezichtgegevens over de diverse behandelde aspecten. Het Europees statistisch programma, dat momenteel de periode 2013-2017 bestrijkt en ook sociale statistieken omvat, wordt halverwege de looptijd en na voltooiing geëvalueerd. Er vindt een jaarlijkse follow-up van de belangrijkste prestatie-indicatoren plaats. De verzameling van informatie over kwaliteit, kosten en baten zal daarom doorgaan en worden verbeterd. De resultaten van dit beleid zullen verder worden beoordeeld na de uitvoering van de toekomstige gegevensverzamelingen in het kader van dit initiatief.