

in SERBIAN language

UNECE

Conference of European Statisticians Road Map on Statistics for Sustainable Development Goals

UNITED NATIONS

ЕКОНОМСКА КОМИСИЈА УН ЗА ЕВРОПУ

Конференција европских статистичара
МАПА ПУТА ЗА СТАТИСТИКУ ЗА
ЦИЉЕВЕ ОДРЖИВОГ РАЗВОЈА

United Nations
Њујорк и Женева, 2017.

Напомена

Ознаке које су коришћене и презентација материјала у овој публикацији ни на који начин не подразумевају изражавање мишљења у име Секретаријата Уједињених нација у погледу правног статуса било које земље, територије, града или области, или органа, нити у погледу разграничења граница или граничних линија.

UNITED NATIONS PUBLICATION
Sales No. E.17.II.E.22
ISBN 978-92-1-117143-3 eISBN 978-92-1-362841-6

Copyright © United Nations, 2017

Сва права задржана широм света

Публикација Уједињених нација коју
издаје Економска комисија за Европу

Изјаве

Ову публикацију је израдила Координациона група Конференције европских статистичара (CES) за статистику у вези са одрживим развојем. Координациона група се састоји од чланова из следећих земаља: Benjamin Rothen (потпредседавајући, Швајцарска) и Jennifer Park (потпредседавајућа, САД); Cara Williams (Канада); Niels Ploug и Maciej Truszczynski (Данска); Claire Plateau (Француска); Fabienne Middeke, Annette Pfeiffer и Maria Joao Santos (Немачка); Marina Gandolfo (Италија); Kanykey Orozbaeva (Киргистан); Enrique Ordaz López (Мексико); Ala Negruta (Република Молдавија); Gerard Eding (Холандија); Denise Brown (Нови Зеланд), Renata Bielak (Пољска); Natalia Ignatova (Руска Федерација); Viveka Palm и Sara Frankl (Шведска); Esengül Tanrikulu и Övünç Uysal (Турска); Joanne Evans (Уједињено Краљевство Велике Британије и Северне Ирске); Marleen De Smedt, Fritz Gebhard, Anton Steurer и Nicola Massarelli (Еуростат); Marco Mira d’Ercole и Simon Scott (OECD); Lidia Bratanova, Tiina Luige и Gady Saiovici (UNECE). UNECE је обезбедио секретаријат за рад групе.

Следећи чланови су предводили рад на појединим поглављима: Поглавље I – Tiina Luige и Gady Saiovici; Поглавље II – Benjamin Rothen и Jennifer Park; Поглавље III – Jennifer Park; Поглавље IV – Claire Plateau и Maciej Truszczynski; Поглавље V – Natalia Ignatova и Gerard Eding; Поглавље VI – Renata Bielak и Enrique Ordaz López; Поглавље VII – Benjamin Rothen и Tiina Luige; и Поглавље VIII – Annette Pfeiffer и Maria Joao Santos.

Чланови Конференције европских статистичара и Биро Конференције обезбедили су корисне коментаре током целог процеса израде Мапе пута. Robert Smith (Midsummer Analytics, Канада) дао је допринос у уређивању публикације а Assel Zhabagina у коначној провери.

Информације о спровођењу Мапе пута дате су на Wiki страницама о статистици за SDG (<https://statswiki.unece.org/display/SFSDG>), коју је поставио Gady Saiovici (UNECE), уз допринос Assel Zhabagina. Чланови Координационе групе и неколико националних завода за статистику обезбедили су информације за Wiki.

САДРЖАЈ

I.	РЕЗИМЕ	9
A.	Успостављање националних механизма за сарадњу (Одељак III)	10
Б.	Процена спремности да се дају подаци за индикаторе SGD (Одељак IV)	10
В.	Израда регионалних, националних и поднационалних индикатора (Одељак V)	10
Г.	Обезбеђивање података о глобалним индикаторима SGD (Одељак VI)	11
Д.	Изградња статистичких капацитета за статистику у вези са SGD (Одељак VII)	12
Ђ.	Комуникација и размена статистичких података о SGD (Одељак VIII)	12
II.	УВОД	13
A.	Мандат	13
Б.	Циљеви и приступ	13
III.	УСПОСТАВЉАЊЕ НАЦИОНАЛНИХ МЕХАНИЗАМА ЗА САРАДЊУ	15
A.	Улога националних завода за статистику	15
Б.	Пресудни значај дијалога са креаторима политике	15
В.	Институционални аранжмани за достављање података о индикаторима SGD	16
Г.	Препоруке за националне заводе за статистику – Успостављање сарадње	17
Д.	Активности за Координациону групу – Успостављање сарадње	17
Ђ.	Идентификација произвођача података и извора података	19
Б.	Идентификација података и методологија које недостају и концептуална питања и њихово решавање	21
В.	Решавање питања која се односе на разврставање (дезагрегацију) података	21
Г.	Препоруке за националне заводе за статистику – Процена спремности	22
Д.	Активности за Координациону групу – Процена спремности	23
V.	РАЗВОЈ РЕГИОНАЛНИХ, НАЦИОНАЛНИХ И ПОДНАЦИОНАЛНИХ ИНДИКАТОРА	24
A.	Одлучивање о националним индикаторима	24
Б.	Разматрања регионалних индикатора у региону UNECE	27
В.	Дистрибуција и објављивање	28
Г.	Препоруке за националне заводе за статистику – Национални и поднационални индикатори	28
Д.	Активности за Координациону групу – Национални и поднационални индикатори	29
VI.	ОБЕЗБЕЂИВАЊЕ ПОДАТАКА О ГЛОБАЛНИМ ПОКАЗАТЕЉИМА SGD	30
A.	Национални механизми за достављање података о SGD	31
Б.	Модели протока података	32
В.	Сарадња са међународним организацијама	39
Г.	Специјалне ситуације код давања података	40
Д.	Препоруке за националне заводе за статистику – Обезбеђивање података о глобалним показатељима SGD	41
VII.	ИЗГРАДЊА КАПАЦИТЕТА ЗА СТАТИСТИКУ ЗА SGD	43
A.	Искуства из Миленијумских циљева развоја	44
Б.	Стратегија изградње капацитета на националном нивоу	45
В.	Постојеће структуре и механизми	47
Г.	Идентификација партнерстава	49

Д. Препоруке за националне заводе за статистику – Изградња капацитета.....	51
Ђ. Активности за Координациону групу – Изградња капацитета.....	52
VIII. КОМУНИКАЦИЈЕ ЗА СТАТИСТИКУ ЗА SDG	54
А. Израда стратегије комуникација.....	54
Б. Идентификација расположивих и потребних ресурса	56
В. Комуникација са креаторима политике	57
Г. Препоруке за националне заводе за статистику – Комуникација.....	58
Д. Активности за Координациону групу – Комуникација	58
АНЕКС I Студије случаја.....	60
Студија случаја 1: UNICEF: Решавање потреба за разврставањем података – примери деце са инвалидитетом и деце Рома	60
Студија случаја 2 – Пољска: Национални индикатори одрживог развоја.....	61
Студија случаја 3 – Руска Федерација: Процес спровођења SDG.....	62
Студија случаја 4 – Швајцарска: Поднационални индикатори.....	62
Студија случаја 5 – Турска: Планови за праћење индикатора SDG.....	63
Студија случаја 6 – Швајцарска: Избор националних индикатора.....	64
Студија случаја 7. – UNFPA: Међународна конференција о демографији и развоју (ICPD) после 2014. и регионалним индикаторима.....	65
Студија случаја 8 – Уједињено Краљевство: Улоге Националног завода за статистику (ONS)...	66
Студија случаја 9 – Мексико: Од националне платформе за извештавање по MCR ка SDG.....	67
Студија случаја 10 – САД: национална платформа за извештавање о SDG.....	67
Студија случаја 11 – Пољска: Од показатеља одрживог развоја до индикатора SDG – национална платформа за извештавање	68
Студија случаја 12 – Уједињено Краљевство: планови прикупљања података	68
Студија случаја 13 – UNICEF: Истраживање вишеструких индикатора (MICS)	69
Студија случаја 14 – UNFPA: допринос MICS изван регионалног прегледа 2014.....	69
Studija slučaja 15 – Nemačka: Iskustvo sa nacionalnom strategijom komunikacija za svrhe statistike	70
АНЕКС II Контекст.....	72
А. Агенда 2030 за одрживи развој	72
Б. Политички контекст.....	72
В. Статистичке активности	74
АНЕКС III Групе које раде на повезаним питањима	77

I. РЕЗИМЕ

1. Мапа пута је ресурс којим се усмерава рад Конференције европских статистичара (CES) у вези са статистиком Циљева одрживог развоја (SDG). Она садржи стратегију коју чланице CES треба да примењују у спровођењу Декларације CES о улози националних завода за статистику у мерењу и праћењу Циљева одрживог развоја, коју је CES усвојила 2015. године. У Мапи пута наведене су активности у вези са производњом статистике за SDG; конкретно:

- шта је потребно да се уради;
- ко треба да уради шта и када;
- ко су заинтересоване стране, и
- могућности за сарадњу.

2. Мапа пута треба да буде динамични и живи документ. Мапу пута ће ажурирати CES Координациона група за статистику за SDG са циљем да прати промене у вези са статистиком за SDG, укључујући рад Међуагенцијске експертске групе за индикаторе SDG (IAEG-SDG), Групе на високом нивоу за партнерства, координацију и изградњу капацитета за Агенду 2030 (HLG-PCCB), као и Партнерства у области статистике за развој у 21. веку (PARIS21).

3. С циљем да се изради Мапа пута и да се прати њено спровођење, Биро Конференције CES је у октобру 2015. успоставила Координациону групу за статистику за SDG. Координационом групом заједнички председавају Швајцарска и САД. Чланице су Канада, Данска, Француска, Немачка, Италија, Киргистан, Мексико, Холандија, Нови Зеланд, Пољска, Молдавија, Руска Федерација, Шведска, Турска, Уједињено Краљевство, Евростат, OECD и UNECE. UNECE има улогу Секретаријата Координационе групе. Мапа пута такође обухвата студије случаја које су припремили UNICEF и UNFPA.

4. Текст Мапе пута је усавршаван у више наврата, како би се прихватиле сугестије CES и њеног Бироа, и да би се узела у обзир нова збивања на светском и локалном нивоу: одлуке Статистичке комисије УН (UNSC); исходи добијени од IAEG-SDG, HLG-PCCB и UNECE Експертског састанка о статистици за SDG¹ из априла 2017; као и из марта 2017, те коментари из електронских консултација са свим земљама и међународним организацијама које учествују у раду CES. Документ је усвојен у јуну 2017, на 65. пленарној седници CES као прва верзија Мапе пута, уз договор да ће се текст ажурирати у следећим годинама, како релевантна тела УН буду доносила своје одлуке и како се буде сакупљало релевантно искуство.

5. Мапа пута садржи шест основних делова усредсређених на успостављање механизма за националну сарадњу, процену спремности земаља да производе индикаторе за SDG, израду регионалних, националних и поднационалних индикатора, за достављање података о индикаторима SDG, изградњу капацитета и размену статистике за SDG. Документ садржи и Препоруке за националне заводе за статистику (НЗС) и конкретне активности за Координациону групу ради пружања подршке земљама у спровођењу система мерења за сврхе SDG. Анекси дају студије случаја који се односе на добре праксе у вези са Мапом пута, представљају међународни контекст за развој SDG и списак група које раде на повезаним питањима како на глобалном нивоу, тако и на регионалним нивоима.

¹ Видети: <https://www.unece.org/index.php?id=45249>.

A. Успостављање националних механизма за сарадњу (Одељак III)

6. Мапа пута препоручује **НЗС да функционишу као тачка за контакт** за потребе статистике за SDG. То захтева координацију националних начина сарадње и планирања и израду детаљне националне Мапе пута и/или акционих планова за примену међународних стандарда у давању статистичких података за индикаторе SDG. Блиска сарадња НЗС са креаторима политике је од пресудног значаја да би се задовољили услови извештавања по Агенди 2030 у складу са националним приоритетима.

7. Координациона група CES пружиће подршку појединачним земљама омогућајући **(а) о размену Мапа пута за статистику за SDG, и (б) присуство представника регионалних НЗС на релевантним састанцима о мерама политике у вези са SDG.**

B. Процена спремности да се дају подаци за индикаторе SDG (Одељак IV)

8. Одељак IV Мапе пута посвећен је потреби да се изврши процена спремности за давање података о глобалним индикаторима SDG, у чему ће **НЗС имати кључну улогу**. Да би делотворно обављали ову улогу, НЗС треба да процене доступност података за глобалне индикаторе у својим земљама, односно да: (а) идентификују даваоце и изворе података за индикаторе SDG; (б) идентификују празнине у подацима и методологији; и (в) размотре захтеве у погледу разврставања података. Координациона група препоручује да се ове процене обаве под вођством НЗС, уз блиску сарадњу са релевантним произвођачима података и уз консултације са цивилним друштвом и међународним организацијама. Један од суштинских исхода процене је идентификација и расподела одговорности међу националним институцијама за сваки индикатор. Ове активности треба да се обаве уз дијалог са националним креаторима политике и националним телом одговорним за спровођење SDG да би се узели у обзир национални приоритети и потребни ресурси.

9. Координациона група CES пружиће подршку државама у процени спремности: **(а) обезбеђивањем формата за процену спремности на нивоу земље а на основу искуства земаља које су већ спровеле своју процену, и (б) обезбеђивањем платформе за размену и обједињавање националних искустава** (нпр. на пленарној седници CES 2017. године, током Експертског састанка и путем јавног Wiki портала). Дугорочно, Координациона група CES предлаже да се периодично резимирају процене у оквиру региона UNECE и да се изради план рада за земље ради тестирања нових методологија (нпр. индикатори *Стуб III*²) и нових извора података (нпр. „велики подаци“). Све ове активности треба да буду повезане са релевантним плановима рада на нивоу CES.

B. Израда регионалних, националних и поднационалних индикатора (Одељак V)

10. Агенда 2030 подразумева да је циљеве и потциљеве SDG потребно остварити на националним и поднационалним нивоима. Њихово интегрисање у националне политике и стратегије биће од пресудног значаја. Спровођење ових националних стратегија је потребно подржати подацима на националном нивоу. Осим тога, могуће је да ће за земље са значајним регионалним разликама бити потребни и индикатори за поднационални ниво.

11. Одељак V Мапе пута даје смернице за успостављање индикатора SDG на регионалном, националном и поднационалном нивоу. Ситуација међу земљама се разликује у погледу мерења одрживог развоја. Неке земље већ поседују сетове индикатора одрживог развоја и можда ће желети да прилагоде своје индикаторе да одражавају SDG. Неке земље могу преузети индикаторе SDG

² Видети Анекс II за опис три „стуба“ индикатора SDG.

као полазну тачку и прилагодити их својим политикама националних приоритета. Земље које су прикупљале податке за Миленијумске циљеве развоја (MCR) могу да се ослоне на то искуство. Мапа пута наглашава кључну потребу за дијалогом између НЗС и креатора политике на пословима праћења и ревизије на националном нивоу, као и значај постизања заједничког разумевања о улогама и одговорностима.

12. Одељак V такође ставља нагласак на посао који обавља Оперативна група за прилагођавање препорука CES о мерењу одрживог развоја и могућности коришћења прилагођеног оквира CES ради усмеравања критеријума за идентификацију националних/регионалних статистичких података и индикатора.

13. Координациона група предлаже да се: **(а) изради листа земаља које планирају да успоставе своје националне индикаторе SDG** и да се **(б) размене искуства о избору националних индикатора**. На основу тих искустава, потребно је изградити руководеће принципе за прилагођавање постојећих сетова индикатора одрживог развоја (IOR) за израду индикатора о SDG.

Г. Обезбеђивање података о глобалним индикаторима SDG (Одељак VI)

14. У Одељку VI Мапе пута указује се на могуће механизме за давање података о индикаторима SDG и с тим повезаним протоком података. Овај део наглашава значај улоге НЗС као организације која координира податке у вези са SDG.

15. НЗС у једном броју земаља тренутно раде на развоју Националне платформе за извештавање (NRP) као могућег механизма за размену података о индикаторима SDG. Мапа пута препоручује да подаци који су на располагању преко платформе NRP буду упоредиви, транспарентни, правовремени и јавно доступни. Платформе NPR треба да обухватају: (1) портале за прикупљање или слање података који омогућавају различитим произвођачима података у земљи да шаљу/објављују податке; (2) базе података за производњу индикатора и (3) портале за приказ података где корисници могу да нађу табеле, документа и публикације (ово је такође део стратегије комуникација). Биро CES је основао **Оперативну групу која тренутно израђује смернице за националне механизме извештавања, укључујући платформе NRP**.

16. У Одељку VI такође се разматрају могући модели размене података на националном нивоу и са националног на регионалне/глобалне нивое. Тела одговорна за координацију званичне статистике у појединачним земљама (односно НЗС) добро су позиционирана да планирају и предложе модел или моделе протока података за коришћење у њиховим земљама. Потребно је да НЗС развију и одржавају јасан систем за управљање статистиком за потребе индикатора SDG од свих произвођача, тако да улагања у систем буду од користи за земљу у целини. Координациона група препоручује да **НЗС изврше евалуацију који модел(и) протока података осигурава(ју) најтранспарентнији и најефикаснији пренос података са националног на глобални ниво**, уз избегавање дуплирања и узимање у обзир националних специфичности.

Д. Изградња статистичких капацитета за статистику у вези са SDG (Одељак VII)

17. У Одељку VII Мапе пута разматрају се стратегије за изградњу капацитета на националном нивоу, уз коришћење искустава из спровођења MCR и постојећих структура и механизма за статистичку обуку и изградњу капацитета. Битан део у изградњи капацитета биће идентификација и изградња партнерстава, како на националном, тако и на међународном нивоу.

18. Мапа пута предлаже као први корак **процену потреба за изградњом капацитета на нивоу земље**. Битан предуслов је процена спремности земаља да дају податке за Индикаторе SDG, што је предмет дела IV. Мапа пута сугерише да земље такође процене време потребно за развијање било ког индикатора који недостаје. Та процена треба да идентификује индикаторе које је могуће обезбедити **краткорочно, средњорочно и дугорочно**. Следећи корак је да се **идентификује које земље у региону**

имају сличне потребе и како оне могу да сарађују кад је посреди планирање, финансирање или партнерство.

19. Након што се идентификују приоритети, земље могу **тражити средства и почети да инвестирају** у људе и системе за производњу и процену статистике. Координациона група сматра да је важно да постоји неко **место где земље могу да дискутују и координишу своје активности у вези са изградњом капацитета статистике у вези са SDG**.

Ђ. Комуникација и размена статистичких података о SDG (Одељак VIII)

20. У последњем Одељку (VIII) Мапе пута разматрају се начела која могу да буду корисна за НЗС у изради стратегије за комуникацију статистика у вези са SDG. Овде се предлаже коришћење нових средстава за размену података и алата за комуникацију са заинтересованим странама на транспарантан и отворен начин.

21. Овај одељак такође наглашава значај комуникације са креаторима политике и њиховог ангажовања у целом процесу. Важно је разумети да је НЗС независан и кредибилан произвођач квалитетне статистике за потребе јавности. Осим тога, важна је и комуникација о томе каква ограничења постоје у погледу коришћења индикатора за мерење циљева, посебно у светлу недавног ширења нетестираних, неконвенционалних извора података. Координациона група препоручује да НЗС у припреми стратегије комуникације дефинишу кључне групе заинтересованих страна, укључујући произвођаче података (НЗС, национални статистички систем, академске установе итд.) и кориснике података (креатори политике, цивилно друштво, приватне компаније итд.). НЗС, након тога, треба да дефинишу садржај и форму комуникације, користећи предности постојећих и нових начина дистрибуције. Такође, потребно је да НЗС размотре успостављање система за управљање клијентима који ће се ефикасно бавити упитима корисника. Неопходно је и да НЗС израде критеријуме и начела за комуникацију са креаторима политике да би се постигло боље разумевање њихових различитих улога у процесу SDG.

Координациона група Конференције CES успоставиће везе са Експертском групом UNECE за комуникацију ради разматрања могућих заједничких активности у овој области, укључујући израду смерница за НЗС са најважнијим информацијама и препорукама. У средњорочном и дугорочном смислу, Координациона група и Експертска група за комуникације UNECE прикупљаће и анализираће најбоље праксе у комуникацији и мапирати постојеће алатке за размену информација о SDG.

22. Сама Мапа пута је инструмент комуникација који појашњава питања која је неопходно размотрити у вези са статистиком за SDG, као и пресудну улогу званичне статистике и НЗС. Координациона група припрема **'генеричку' презентацију Мапе пута** за ову сврху.

II. УВОД

A. Мандат

1. Документ *Трансформисање нашег света: Агенда 2030 за одрживи развој*³ (или једноставно: Агенда 2030), с њим повезани глобални циљеви одрживог развоја (SDG) и 169 потциљева усвојени су у септембру 2015. године од стране шефова и високих представника држава.
2. Званична статистика има кључну улогу у обезбеђивању података за праћење и преглед SDG и с њима повезаних потциљева. Осим тога, два потциља су усмерена на унапређење националне статистике, односно:
 - **Потциљ 17.18:** „До 2020. године, унапредити подршку за изградњу капацитета у земљама у развоју, укључујући најнеразвијеније земље и мале острвске земље у развоју, како би се значајно повећала доступност висококвалитетних, благовремених и поузданих података разврстаних према доходу, роду, старости, раси, етничкој припадности, миграторном статусу, инвалидитету, географској локацији и другим карактеристикама релевантним у датим националним контекстима.“
 - **Потциљ 17.19:** „До 2030, надоградити постојеће иницијативе како би се развило мерење напретка у одрживом развоју, комплементарно мерењу бруто домаћег производа, и подржати изградњу капацитета за статистику у земљама у развоју.“
3. На пленарној седници CES 2015. године одлучено је да „се покрене израда Мапе пута за развој званичне статистике за праћење SDG“.⁴ Овај документ има за циљ да усмерава рад CES у области статистике за потребе Циљева одрживог развоја.
4. Ради израде Мапе пута и праћења спровођења њених циљева, Биро CES је у октобру 2015. основао Координациону групу за статистику за SDG. Следеће земље и организације су чланице групе: Швајцарска (копредседавајућа), Сједињене Америчке Државе (копредседавајућа), Канада, Данска, Француска, Немачка, Италија, Киргистан, Мексико, Холандија, Нови Зеланд, Пољска, Молдавија, Руска Федерација, Шведска, Турска, Уједињено Краљевство, Евростат и OECD. UNECE има улогу Секретаријата.

Б. Циљеви и приступ

5. Мапа пута усмерава рад CES на статистици за SDG. Она дефинише активности које су повезане са производњом статистике за SDG:
 - шта треба да се уради;
 - ко шта ради и када;
 - ко су остале заинтересоване стране, и
 - могућности за сарадњу.
6. Мапа пута подржава спровођење *Декларације о улози националних завода за статистику у мерењу и праћењу Циљева одрживог развоја*⁵ које је CES усвојила у јуну 2015. Декларација:
 - (а) позива националне владе да подрже националне заводе за статистику у њиховој кључној улози у мерењу и праћењу SDG и препознају значај сарадње на локалном, националном, регионалном и глобалном нивоу у раду на статистици за SDG, и

³ Видети: <https://sustainabledevelopment.un.org/content/documents/21252030%20Agenda%20for%20Sustainable%20Development%20web.pdf>.

⁴ Видети: извештај са пленарне седнице CES 2015 ECE/CES/89, параграф 23 на http://www.unece.org/fileadmin/DAM/stats/documents/ece/ces/2015/Rep_1512361E.pdf.

⁵ Видети: ECE/CES/89/Add.1 at <http://www.unece.org/index.php?id=38920>.

- (b) * наглашава значај ефикасне координације у праћењу SDG на регионалном нивоу између релевантних међународних организација и између међународних организација и националних завода за статистику.

7. Мапа пута даје препоруке за НЗС у њиховој припреми за пружање података о глобалним индикаторима SDG као подршку за преглед и праћење напретка у правцу остварења SDG. Тренутно се осмишљавају механизми за преглед и праћење SDG на нивоу креирања политике и мерења и давања података на нивоу статистике. Мапа пута обједињава ове текуће радње како би помогла да званична статистика буде активно укључена у ове процедуре, где је то релевантно. Мапа пута такође идентификује активности које може да предузме CES ради пружања подршке земљама у њиховом раду.

8. Мапа пута је у комплементарном односу са *Глобалним акционим планом из Кејп Тауна за податке о одрживом развоју*,⁶ који је израдила Висока радна група за партнерства, координацију и изградњу капацитета за Агенду 2030 (HLG-PCCB) а који је усвојила Статистичка комисија УН (UNSC) у марту 2017. Она сугерише конкретне активности које ће подржати државе у суочавању са изазовом обезбеђивања статистике за SDG. Осим тога, идентификујући потребне врсте послова и потребна финансијска средства, Мапа пута даје информације свим НЗС, међународним организацијама и заинтересованим странама (нпр. Партнерство за статистику за развој у 21. веку – PARIS21) у вези са изградњом капацитета статистике.

9. Намера је да Мапа пута буде комплементарна са текућим радом Међуагенцијске експертске групе за индикаторе SDG (IAEG-SDG) и HLG-PCCB, тако што ће давати сугестије у вези са потребама држава чланица CES. Ова Мапа пута може бити од користи и другим НЗС.

10. Мапа пута је до сада прошла кроз неколико рунди ажурирања и консултација. Од првог представљања на пленарној седници SEC у априлу 2016. (ECE/CES/2016/19), текст је ревидиран тако да одражава исходе релевантних састанака и сугестије заинтересованих страна. Тиме су узете у обзир одлуке Статистичке комисије УН (UNSC); исходи добијени од IAEG-SDG, HLG-PCCB и UNECE Експертског састанка о статистици за SDG⁷ из априла 2017; као и из марта 2017, те коментари из електронских консултација са свим земљама и међународним организацијама које учествују у раду CES. Документ је усвојен у јуну 2017, на 65. пленарној седници CES, као прва верзија Мапе пута, уз напомену да ће Координациона група ажурирати текст у наредним годинама, како релевантна тела УН буду доносила своје одлуке и како се буде сакупљало релевантно искуство.

11. У Одељку III Мапе пута наводи се значај успостављања механизма сарадње на националном нивоу, у чему НЗС има кључну улогу. Одељак IV описује процену спремности земаља да обезбеде податке за глобалне индикаторе SDG. У Одељку V разматрају се регионални, национални и поднационални индикатори. Одељак VI описује размену података за индикаторе SDG. Одељак VII се бави изградњом капацитета. И, коначно, Одељак VIII говори о стратегији комуникације за статистику SDG.

12. Садржајни делови Мапе пута завршавају се: (1) препорукама за НЗС држава чланица CES и (2) краткорочним, средњорочним и дугорочним активностима за Координациону групу ради пружања подршке у праћењу SDG од стране држава чланица CES. Краткорочне активности су оне које треба да буду обављене према пленарној седници CES 2017. године (јуни 2017). Средњорочне активности је потребно завршити до пленарне седнице CES за 2018. годину. Дугорочне активности се очекују након пленарне седнице CES 2018. године (јуни 2018).

⁶ Видети: http://unstats.un.org/sdgs/files/global-consultation-hlg-1/GAP_HLG-20161021.pdf.

⁷ Видети: <https://www.unece.org/index.php?id=45249>.

III. УСПОСТАВЉАЊЕ НАЦИОНАЛНИХ МЕХАНИЗАМА ЗА САРАДЊУ

А. Улога националних завода за статистику

13. НЗС ће имати кључну улогу у мерењу достизања SDG. Према Агенди 2030, извештај о годишњем напретку у вези са SDG израђује генерални секретар УН (UNSG) у сарадњи са међународним статистичким системом, односно заснива се на глобалним индикаторима и подацима које производе национални статистички системи. Процес праћења на свим нивоима биће „ригорозан и заснован на подацима, урађен на основу процена појединачних земаља и података који су висококвалитетни, доступни, благовремени, поуздани и разврстани по дохотку, полу, старости, расној и етничкој припадности, миграционом статусу, инвалидитету и географској локацији, као и другим карактеристикама релевантним за национални контекст.“⁸

14. За потребу овог документа, важно је поставити разлику између термина „извештавање“ о SDG и „давање података и статистике за мерење напретка“ ка достизању SDG и потциљева (израз који се у овом контексту користи јесте ’праћење’, односно ’monitoring’). ’Извештавање’ о SDG се односи на праћење напретка у достизању SDG и потциљева на **политичком нивоу** и захтева евалуацију одговарајућег напретка за дати приоритет мера политике. Два таква примера јесу извештавање на глобалном нивоу од стране генералног секретара УН према Високом политичком форуму (HLPF) о одрживом развоју и добровољним прегледима појединих држава на HLPF. У многим земљама, органи управе који се баве политикама (на пример, национална контакт тачка за спровођење SDG, министарство, кабинет премијера итд.) координишу процес извештавања о SDG. Такође, могу да постоје посебне државне канцеларије које координишу конкретне циљеве. Често се израда националних индикатора SDG спроводи уз водећу улогу националних тела која се баве политикама.

15. На другој страни, обезбеђивање података за SDG као подршке мерењу и достизању SDG (или monitoring) задатак је статистике. То се односи на идентификацију одговарајућих извора података и методологија за производњу статистике која одговара индикаторима SDG. Потребно је да НЗС, као контакт тачка за SDG, блиско сарађује са националним контакт тачкама за SDG које се баве политикама. Обављање кључне координационе улоге коју имају НЗС у пракси зависи од тога како су успостављени статистички системи (централизовани или децентрализовани), од националног законодавства за статистику и постојећих оквира сарадње између статистике и креатора политике.

16. Добра основа за идентификацију давалаца података јесте процена спремности земље да обезбеди податке за индикаторе SDG и идентификује податке који недостају. Координациона група препоручује да, у спровођењу ових процена, НЗС блиско сарађују са релевантним произвођачима података и међународним организацијама. Један од кључних резултата ове процене је идентификација и подела обавеза између националних институција.

Б. Пресудни значај дијалога са креаторима политике

17. Праћење националног и поднационалног напретка ка достизању SDG и потциљева треба да буде резултат блиске сарадње између статистичара и креатора политике. У том смислу, најважније је да статистичари од самог почетка буду укључени у рад на припреми националног акционог плана и, уколико се у дотичној земљи то ради, избору националних индикатора. Оваква сарадња треба да осигура да циљеви буду мерљиви (што олакшава посао статистичарима) и да изабрани индикатори буду прихваћени и релевантни за креаторе политике. Осим тога,

⁸ Videti stav 74(g) i 83 na http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

статистичари могу да осигурају да праћење SDG на националном и поднационалном нивоу буде у складу са релевантним постојећим концептуалним оквирима као што је Оквир CES. Дobar пример ефикасне сарадње између статистичара и креатора политике представљен је у **Студији случаја 6 из Швајцарске**.

18. Блиска сарадња између статистичара и креатора политике корисна је јер су јасно дефинисане улоге и одговорности. Оне треба да буду дефинисане јавно објављене да би се осигурала транспарентност у процесима у вези са SDG. На пример, избор националних и поднационалних циљева и мера спада под одговорност креатора политике уз подршку статистичара. С друге стране, избор индикатора и утврђивање методологија и извора података је одговорност статистичара уз консултације са креаторима политика.

19. Разумевање ових улога и одговорности, уз истовремено постојање јасних критеријума за избор индикатора, осигурава и блиску сарадњу између свих заинтересованих страна и поштовање захтева које представља званична статистика.

В. Институционални аранжмани за достављање података о индикаторима SDG

20. Координациона група CES препоручује да националне владе информишу сва релевантна министарства и агенције о Агенди 2030 и индикаторима SDG и да ојачају међуагенцијску сарадњу ради суочавања са постојећим изазовима.

21. Потребно је да националне владе именују национално тело које ће координисати систем мерења SDG ради постизања доследности у раду свих заинтересованих страна, размене информација и мишљења и спровођења међународно признатих методологија.

22. Такво национално тело за координацију:

- служи за дискусију о питањима која се односе на сакупљање података и анализу индикатора SDG између органа владе и међународних организација;
- информише заинтересоване стране о статистичким активностима и новим сазнањима о сакупљању и анализи података;
- организује и промовише координацију и заједничко заговарање у вези са сакупљањем података са посебним нагласком на SDG;
- осигурава координацију у размени информација о индикаторима SDG, и
- промовише разматрање суштинских питања за изградњу капацитета у области статистике.

23. Координациона група CES препоручује да НЗС имају кључну координациону улогу у обезбеђењу статистике за праћење SDG у појединачним земљама и да раде у блиској сарадњи са националним телом за координацију SDG. НЗС су добро позиционирани да координирају обезбеђивање података и индикатора за SDG у сврху мониторинга; заправо, у многим земљама су управо НЗС задужени за координацију националних статистичких система (то се често наводи и у закону којим се уређује област званичне статистике). Подршка владе у овом погледу је веома важна. То је видљиво у Декларацији CES из 2015, где се „позивају националне владе да подрже националне заводе за статистику у њиховој кључној координационој улози у мерењу и праћењу SDG у појединачним земљама“.⁹

24. Начин и обим у ком је овакву расподелу улога могуће спровести зависе од начина на који је постављен статистички систем, како законодавство уређује улогу НЗС, и од постојања ранијих институционалних аранжмана за праћење спровођења мера политике, а у вези са одрживим развојем или MCR. Многе земље су већ успоставиле оквир сарадње између креатора политике и статистичара који се заснива на постојећим системима мерења процене резултата мера политике.

⁹ ECE/CES/89/Add.1 на <http://www.unece.org/index.php?id=38920>.

У овим случајевима, можда је најбоље интегрисати процесе који се тичу SDG у већ постављени систем.

25. Много је питања која завод за статистику не може увек самостално да реши. Неки примери су: сарадња са произвођачима података изван националног статистичког система са различитим агенцијама и организацијама цивилног друштва; осигурање квалитета индикатора SDG и података који долазе из других делова статистичког система и изван система; рад са „нестатистичким“ индикаторима итд.

26. Један од битних задатака тела које врши координацију статистике за SDG је припрема детаљне Мапе пута или акционог плана за имплементацију индикатора SDG. То укључује и идентификацију питања која треба разрешити у сарадњи са партнерима изван званичне статистике, како је наведено у претходном пасусу.

Г. Препоруке за националне заводе за статистику – Успостављање сарадње

- (a) Потребно је да НЗС информише сва релевантна национална министарства и агенције о индикаторима SDG и да допринесе јачању међуагенцијске сарадње ради ефикасног одговора на изазове у вези са SDG. Одређивање контакт особе у сваком министарству и агенцији може да олакша овај процес. Може се размислити и о партнерским односима са академским установама. НЗС треба да ради уз блиску сарадњу са националним телом за координацију посла у вези са SDG.
- (b) *Потребно је да НЗС размотри начине координације националне комуникације и планирања у вези са давањем података и индикатора за SDG да би се остварила доследност у раду свих националних заинтересованих страна, размена информација и дискусија, као и спровођење међународно признате статистичке методологије.
- (c) *НЗС треба да служи као контакт тачка на националном нивоу за координацију давања статистичких података за SDG. НЗС такође може да пружи стручну подршку и помоћ оним телима владе која имају задатке у креирању мера политике за SDG.
- (d) *НЗС, као национално тело за координацију (или у сарадњи са неким другим таквим телом), треба да изради детаљну Мапу пута или акционе планове за примену међународних стандарда у обезбеђењу података за статистичке индикаторе SDG.
- (e) *НЗС треба да организује састанке са главним корисницима података ради бољег разумевања њихових потреба. Такви састанци могу да буду користан форум за укључивање привреде, цивилног друштва, као и академских установа у процес SDG.
- (f) *Потребно је да појединачне државе размотре оснивање стручних тематских група (о људским правима и родној равноправности, социјалној инклузији, економском расту и заштити животне средине, или засебно за сваки циљ) ради дискусије о мерењу SDG у тим областима.

Ђ. Активности за Координациону групу – Успостављање сарадње

1. Средњорочно (попунити до пленарне сесије CES за 2018)

- (a) Израдити проширени облик националне мапе пута о статистици за SDG и прикупити примере из разних држава преко Wiki портала.
- (b) Обезбедити место за преузимање и размену националних мапа пута о SDG статистици између држава које учествују у раду CES (за ову сврху може да се користи UNECE Wiki о SDG статистици).

- (c) Размењивати информације на регионалним и глобалним политичким форумима о SDG да би се обезбедило присуство националног завода за статистику на релевантним састанцима.
- (d) Идентификовати добре праксе у интегрисању мерења SDG у постојеће оквире сарадње између статистичара и креатора политике.
- (e) Идентификовати области у којима је потребно усмеравање за НЗС како би био оспособљен да обавља своју координациону улогу у вези са статистиком за SDG, као, на пример, успостављањем и јачањем сарадње изван националних статистичких система, развојем нових видова сарадње, појашњавањем улоге НЗС у свеукупном механизму координисања SDG и сл.

IV. ПРОЦЕНА СПРЕМНОСТИ ЗЕМАЉА ДА ДОСТАВЉАЈУ ПОДАТКЕ О ГЛОБАЛНИМ СДГ ИНДИКАТОРИМА

27. У складу са Агендом 2030, процес прегледа и праћења треба да се изгради на постојећим платформама и процесима, уз избегавање дуплирања и у складу са националним околностима, потребама за капацитетима и приоритетима.¹⁰ Ови процеси ће се током времена развијати и узимаће се у обзир нова питања и развој нових методологија ради смањења оптерећења због извештавања националних администрација. Да би се ове одлуке реализовале, неке земље су већ спровеле или управо спроводе процену спремности да обезбеде податке за глобално, регионално, подрегионално и национално извештавање о SDG. Поједине су започеле идентификацију података који недостају, где ће статистички подаци и индикатори тек развити као основа за SDG процес.

28. Пошто је реч о процесу којим руководи свака држава засебно, одлуку о томе који извор користити за обезбеђивање статистика за SDG доноси свака земља за себе. Ипак, могуће је да ће одређени подаци имати порекло изван статистичког система земље. У неким случајевима, на пример, дешаваће се да ће међународне организације вршити процене на бази неког модела о условима када не постоје подаци у земљи. Потребно је да постоје механизми који ће омогућити земљама увид у такве податке и њихову верификацију пре него што они постану доступни јавности. Сва одступања у подацима између домаћих и међународних извора треба да се решавају или разјасне. Можда неће увек бити могуће да државе верификују процене на бази неког модела који израде међународне организације, па такве процене треба јасно назначити.

A. Идентификација произвођача података и извора података

29. НЗС може имати битну улогу у координацији своје националне процене спремности тако што ће омогућити комуникацију са другим релевантним институцијама које производе податке. Координациона улога НЗС је била предмет расправе на семинару који је CES организовала 2015. и навела у *Декларацији CES о улози националних завода за статистику у мерењу и праћењу Циљева одрживог развоја*. Конкретна природа ове координирајуће улоге, посебно у погледу давања информација за нестатистичке индикаторе SDG, варираће зависно од националних околности, али неки аспекти улоге координације ипак могу да се генерализују.

30. Прво треба направити разлику између нестатистичких и статистичких индикатора. Нестатистички су, на пример, они код којих је потребно одговорити са ДА/НЕ на нивоу земље и/или укључити процену квалитета закона или стратегије.¹¹ Било би корисно да одговарајуће тело на глобалном нивоу (нпр. IАEG-SDG) идентификује нестатистичке индикаторе, јер та разлика није увек сасвим јасна. Међутим, у неким земљама је и даље могуће да НЗС координише обезбеђивање података за све индикаторе SDG, укључујући нестатистичке индикаторе.

31. Успешна процена спремности такође подразумева постојање јасних дефиниција и метаподатака за глобалне индикаторе. То још није свуда случај за индикаторе SDG означене као Стуб III у IАEG-SDG (што захтева даљу концептуализацију пре него што је могуће обавити солидно

¹⁰ Видети став 74(f) на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

¹¹ На пример, 1.5.3: „Број земаља које усвајају и спроводе националне стратегије за смањење ризика од катастрофа у складу са Sendai оквиrom за смањење ризика од катастрофа 2015-2030“; 5.1.1: „Да ли постоје или не постоје законски оквири за промовисање, спровођење и праћење равноправности и забране дискриминације по основу пола“.

мерење). У таквим случајевима, можда је потребно размотрити процену расположивости ових индикатора када коначна дефиниција и методологија буду на располагању.¹²

32. Потребно је да НЗС идентификују потенцијалне произвођаче података за статистичке индикаторе у оквиру својих статистичких система, изворе података и расположивост података. У неким случајевима, НЗС могу да одлуче да се ослоне на незваничне изворе података и да при том имају на уму питања квалитета, транспарентности и правовремености. НЗС, такође, могу да идентификују изворе података за нестатистичке индикаторе.

33. Осим тога, НЗС могу да размотре своје постојеће праксе у извештавању, узимајући у обзир своју улогу координатора. Да би се избегла дуплирања, међународне организације могу да извештавају о статистици у име одређене земље уколико се НЗС слаже. НЗС редовно обезбеђује националну и поднационалну статистику агенцијама УН. Агенције УН затим производе упоредне, глобалне статистике у конкретним регионима у оквиру свог мандата. Пошто је заинтересованост за статистику порасла и по обиму и по врсти, порастао је и обим и сложеност оваквих протока података. Координациона група препоручује да се у процени спремности појасне овакви протоци података, као и улоге и одговорности релевантних тела и, где је то потребно, да се додатно уреди и координирају. Како је примећено у одлуци Статистичке комисије УН из марта 2017. (48/101, ОР [к]), информације од међународних организација о протоку података за земље у вези са SDG индикаторима (укључујући њихове пандане из тих земаља) биће од помоћи при идентификацији произвођача података. Метаподаци које дају међународне организације о индикаторима SGD¹³ и упитници које UNSD доставља агенцијама УН и другим међународним организацијама (чији су одговори обједињени у мају 2016) и државама чланицама IАEG-SDG могу да буду од помоћи и овом послу.

34. Међународне организације могу помоћи у процени спремности ревидирањем сопствених база података¹⁴ и идентификацијом статистике коју оне производе са улазним подацима које дају НЗС. На пример, Евростат је израдио попис индикатора у оквиру Европског статистичког система (ESS).^{15,16} UNSD је такав попис урадио у јулу 2016, за један подсет индикатора које дају агенције. OECD је спровео пилот процену мерења колико су земље OECD-а далеко од достизања циљева из SDG. То се заснивало на избору индикатора који су, у мери у којој је то могуће, усаглашени са глобалним оквиром индикатора УН и примени података добијених од појединачних држава и смештених у базе података OECD-а.¹⁷

35. Координациона група је израдила општи образац за спровођење процена спремности који ће можда бити од користи земљама из оквира CES.¹⁸ Тај образац може помоћи НЗС у идентификацији индикатора који су већ на располагању, индикатора које је могуће израдити у кратком року и индикатора који ће захтевати дуже време за развој. Осим тога, процене такође могу да помогну у анализи природе и опсега постојећег протока података од НЗС ка агенцијама УН.

¹² За индикаторе који су класификовани као Стуб I и Стуб II, доступност је повезана са изградњом капацитета; индикатори из Стуба III захтевају рад на методологији и развој заједнички договорене методологије. Више детаља у Анексу II.

¹³ <https://unstats.un.org/sdgs/metadata/>.

¹⁴ Видети, на пример, случај UNICEF-а у вези са индикаторима везаним за децу: <https://data.unicef.org/wp-content/uploads/2016/09/SDGs-and-Data-publication.pdf>.

¹⁵ Чланице ESS су све чланице ЕУ и Европске асоцијације за слободну трговину.

¹⁶ <http://ec.europa.eu/eurostat/web/sdi/overview>.

¹⁷ Видети: <http://www.oecd.org/std/measuring-distance-to-the-sdgs-targets.htm>.

¹⁸ Доступно на UNECE Wiki на тему статистике SDG, на адреси: <https://statswiki.unece.org/display/SFSDG>.

Б. Идентификација података и методологија које недостају и концептуална питања и њихово решавање

36. Координациона група може да помогне земљама из CES у процени празнина у подацима и методологијама и при решавању концептуалних питања. Секретаријат UNECE, заједно са другим међународним организацијама у региону, може објединити националне процене спремности обављене у појединим НЗС својих чланица и утврдити заједничке области у којима је потребно додатно радити, као и области где се резултати неких чланица могу искористити за потребе других.

37. Да би се осигурала упоредивост података и да би се помогло земљама да развијају нову статистику када је то потребно, неопходни су добро управљање, техничке смернице и контрола квалитета. Састанци који се организују у оквиру CES треба да остану главно место где се размењују искуства и траже нова решења у оквиру региона.

В. Решавање питања која се односе на разврставање (дезагрегацију) података

38. Агенда 2030 ставља нагласак на разврставање података с циљем да „нико не буде изостављен“. Према томе, приликом процене расположивости података треба узети у обзир и расположивост потребних разврставања (дезагрегација).

39. Према IEAG-SDG о питањима у вези са током рада на дезагрегацији,¹⁹ потребно је разјаснити дезагрегације које су потребне за сваки индикатор SDG. У неким случајевима, тражене дезагрегације се експлицитно помињу у самом опису потциља или циља. У другим случајевима, дезагрегације зависе од националног контекста, као код неких индикатора где се помињу „угрожене групе“. Статистичари морају да сарађују са креаторима политике у тој области да би идентификовали угрожене групе. Све што CES буде радио у овој области биће рађено уз постизање кохерентности са оним што ради IEAG-SDG у области тока посла за дезагрегацију података. Задаци на регионалном нивоу биће следећи:

- идентификовати разврстане статистике за SDG које су тренутно на располагању на регионалном нивоу,
- истражити како се најбоље може постићи разврставање релевантних индикатора, и
- анализирати и пренети национална искуства и најбоље праксе у области разврставања.

40. Статистичка начела поверљивости су веома важна и треба да буду узета у обзир посредством релевантних националних закона. За свако разврставање индикатора треба узети у обзир ризик од идентификације испитаника у ситуацијама када су подаци прикупљени уз обавезу заштите поверљивости.

41. Осим питања поверљивости, постоје и друга питања која треба имати на уму кад је реч о разврставању података, и то су: законске одредбе (можда НЗС нема законско право да прикупља податке о одређеној теми); политичка питања (разврставање података може представљати ризик по заштиту права демографских подгрупа); релевантност, расположивост података, приступ и питање трошкова и квалитета (нпр. узорак за анкете може бити премали да би омогућио разврставање у конкретне групе).

42. Да би се обезбедило давање разврстаних података о угроженим групама, можда ће бити потребно да НЗС сарађује са прозвођачима података изван националног статистичког система. То могу бити

међународне организације (видети пример: **Студија случаја 1**, која даје пример **UNICEF-ових** података о деци са инвалидитетом и ромској деци), приватна лица, академске установе или цивилно друштво. Таква сарадња захтева договор, у начелу, о начину и времену како се ти подаци

¹⁹ Први састанак на тему тока рада одржан је током састанка IEAG-SDG у Женеви, у Швајцарској, у новембру 2016. У јуну 2016, UNSD је организовао састанак експертске групе на тему разврставања података.

могу користити, узимајући у обзир Фундаментална начела званичне статистике (FPOS), захтеве за квалитет статистике и норме људских права које су битне за статистику.²⁰

43. Према томе, у сарадњи са IAEG-SDG за ток рада на разврставању података, Координациона група CES могла би да именује подгрупу која би:

- анализирали SDG, потциљеве и с тим повезане индикаторе да би се осигурало да концепт „да нико не буде изостављен“ буде у довољној мери узет у обзир у оквиру индикатора кроз предлог одговарајућег разврставања;
- предлагала стратегије за прибављање података о демографским подгрупама; проценила примереност података за сврхе разврставања; и
- обезбедила примере добре праксе и искуства земаља о питањима разврставања, посебно у погледу заштите поверљивости испитаника и других законских одредаба.

Г. Препоруке за националне заводе за статистику – Процена спремности

- (a) НЗС имају важну координациону улогу у спровођењу процена спремности и извештавању о глобалним SDG индикаторима, иако ће конкретна природа те улоге зависити од националних околности.
- (b) Мапирање произвођача статистичких (и нестатистичких) индикатора биће од пресудног значаја за процену расположивости података. Потребно је да се направи разлика између нестатистичких и статистичких индикатора, затим да НЗС усредсреди своје напоре на статистичке индикаторе, као и да се идентификују остали национални произвођачи података (у неким случајевима, изван националног статистичког система), узимајући у обзир захтеве за квалитет података.
- (c) Потребно је да се, колико је то могуће, мапирају постојећи протоци података од националних произвођача података до међународних организација. За ову сврху било би од помоћи добити списак националних контаката од агенција које су задужене за одређене SDG индикаторе.
- (d) Потребно је да НЗС идентификују околности у којима одлучују да се ослоне на произвођаче података изван националног статистичког система, укључујући међународне организације, за обезбеђивање националне статистике за глобалне индикаторе SDG. Тиме ће се избећи дуплирање уложеног напора. НЗС треба да размотре додавање процене квалитета у случајевима када се користе подаци изван статистичког система.
- (e) НЗС треба да оцени изводљивост разврставања за сваки индикатор SDG на нивоу земље, по потреби уз консултације са креаторима политике. Та оцена може укључивати процену временског оквира у ком свако разврставање може да се обезбеди.

²⁰ Видети смернице OHCHR о приступу подацима са становишта људских права:
<http://www.ohchr.org/Documents/Issues/HRIndicators/GuidanceNoteonApproachtoData.pdf>.

Д. Активности за Координациону групу – Процена спремности

1. Краткорочно (завршено до пленарне седнице CES 2017)

- (a) Координациона група је израдила шаблон за процену расположивости индикатора SDG и протока података између НЗС и међународних организација [доступно на UNECE статистика за SDG Wiki²¹].
- (b) Размена иницијалних резултата националних процена спремности (нпр. на експертском састанку или путем веб-сајта). [Иницијални резултати националних процена спремности су размењени на експертском састанку за статистику за SDG (април 2017) и доступни су на Вики порталу.]

2. Средњорочно (треба да буде завршено до пленарне седнице CES 2018)

- (a) Резимирање националних процена спремности које су спровеле чланице CES, узимајући у обзир процене које су спровеле друге регионалне комисије УН.
- (b) На основу регионалних резимеа процена спремности чланица CES, идентификовати заједничке успехе и изазове.
- (c) Обезбедити платформу за размену националних искустава и иницирати и очувати дијалог са релевантним националним заинтересованим странама, као што су произвођачи података, корисници података, креатори политике, цивилно друштво и невладине организације (нпр. на неком експертском састанку или UNECE Wiki о статистици за SDG <https://statswiki.unece.org/display/SFSDG>).
- (d) Обезбедити платформу за размену националних искустава у извештавању о разврстаним националним статистичким подацима за глобалне SDG индикаторе.
- (e) Идентификовати заједничке области за земље чланице CES где постоје индикатори у националној статистици за Стуб 1 и Стуб 2, али их је потребно ојачати.
- (f) Проширити производњу хармонизованих статистичких података за Стуб 1 и Стуб 2 међу земљама чланицама CES.
- (g) Предложити стратегије за решавање заједничких проблема око података који недостају за индикаторе из Стуб 1 и 2 међу земљама чланицама CES, укључујући недостатке у разврставању статистичких података.
- (h) Предложити планове који ће допринети међународним стандардима за метаподатке за индикаторе из Стуб 3.

3. Дугорочно (треба да буде завршено након пленарне седнице CES 2018)

- (a) Припремити периодична ажурирања регионалног резимеа националних процена спремности које су обавиле земље чланице CES, узимајући у обзир резултате других сличних иницијатива.
- (b) Предложити планове за нове методологије коришћењем нових и/или неревидираних извора података међу чланицама CES уз координацију и сарадњу са IAEG-SDG и HLG-PCCB.

²¹ <https://statswiki.unece.org/display/SFSDG>.

V. РАЗВОЈ РЕГИОНАЛНИХ, НАЦИОНАЛНИХ И ПОДНАЦИОНАЛНИХ ИНДИКАТОРА

44. Овај одељак садржи смернице за успостављање система мерења за SDG на националним и поднационалним нивоима ради праћења спровођења националних стратегија посвећених одрживом развоју. Разматрају се и регионална перспектива и регионални индикатори, на основу активности Статистичког одбора CIS, Евростата и OECD-а у вези са индикаторима SDG за земље чланице.

45. Агенда 2030 наглашава да ће праћење и анализа спровођења Агенде „бити добровољна и да ће је водити појединачне државе, уз узимање у обзир различитих националних околности, капацитета и нивоа развоја и уз поштовање политике и приоритета“.²² Надаље, глобални индикатори SDG „биће праћени индикаторима на регионалним и националним нивоима које ће израђивати државе чланице“.²³ На својој 47. седници, UNSC је додатно подвукао да је „национално власништво кључно за постизање одрживог развоја и да ће националне анализе [...] узимати у обзир различите околности на националном нивоу“.²⁴ UNSC се такође сагласио да ће се компилација глобалних индикатора заснивати, у највећој могућој мери, на упоредивим и стандардизованим националним званичним статистичким подацима које достављају земље у интернационалне статистичке системе и да ће, када се користе други извори и методологије, они бити анализирани и договорени са органима за националну статистику и представљени на транспарентан начин.²⁵

A. Одлучивање о националним индикаторима

46. Трансформација SDG и потциљева у активности и мере на националном и поднационалном нивоу и њихово интегрисање у националне стратегије и друге мере политике представљаће пресудан корак за успешно спровођење SDG. Уз глобалне индикаторе могу да се додају национални индикатори ради подршке мерењу националних стратегија. На свакој земљи је да одлучи да ли ће увести и националне SDG индикаторе. То зависи од националних приоритета у спровођењу SDG и постојања националне стратегије одрживог развоја.

47. Листа глобалних индикатора SDG је осмишљена да мери напредак у достизању SDG на глобалном нивоу. Национални индикатори могу да буду оправдани: (1) када постоје специфични национални приоритети који нису обухваћени глобалним индикаторима; (2) када су за мере политике потребни додатни индикатори за детаљније мерење неког дела SDG специфичног за дату земљу; или (3) када глобални потциљеви можда нису довољно амбициозни (или су преамбициозни) да би били релевантни за земљу. Потреба за додатним индикаторима очекује се од стране политике, али избор и мерење треба разрадити уз консултације са националним статистичким системом. Надаље, Агенда 2030 наглашава потребу да се користе постојећи механизми и процеси. Према томе, при увођењу нових националних индикатора SDG, препоручљиво је да се искористе постојеће политике и индикатори у областима у вези са одрживим развојем. Дobar пример је стратегија Евростата да развије сет индикатора за SDG за ЕУ на основу постојећих статистика и приоритета политике ЕУ, уз истовремено одсликавање свих 17 SDG.

²² Видети став 74(a) на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

²³ Видети став 75 на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

²⁴ Видети одлуку 47/101 (j) са 47. Седнице Статистике комисије УН (<http://unstats.un.org/unsd/statcom/47th-session/documents/Report-on-the-47th-session-of-the-statistical-commission-E.pdf>).

²⁵ Видети одлуку 47/101 (l) из извештаја са 47. Седнице Статистичке комисије УН (<http://unstats.un.org/unsd/statcom/47thsession/documents/Report-on-the-47th-session-of-the-statistical-commission-E.pdf>).

48. Могуће је да постоје одређени статистички разлози који оправдавају националне индикаторе. На пример, ниво развоја статистике у земљи можда омогућава коришћење развијенијих индикатора него на глобалном нивоу. На пример, алтернативни (национални) индикатор може да се користи у случају када не постоји званични (глобални) индикатор. Национални индикатори, такође, могу да буду оправдани када би глобални индикатори имали користи од даљег развоја. Неки глобални индикатори (из Стуба III) захтевају даљу концептуализацију пре него што се започне шире прикупљање и објављивање статистичких података. Осим тога, неки глобални индикатори односе се само на један део с њима повезаног потциља, па су потребни додатни индикатори ради постизања пуног обухвата. Исто тако, може се размишљати и о укључивању субјективних индикатора (којих нема у сету глобалних индикатора). Поједине земље могу да одлуче да, уз глобалне индикаторе, додају и један мањи сет националних индикатора да би се одговорило на ове слабости.

49. Национални индикатори могу такође да буду оправдани потребом комуникације на националном нивоу. Тако би се могло размишљати о увођењу главних показатеља за циљеве. Такви индикатори би могли да се изаберу међу глобалним индикаторима SDG или међу националним индикаторима. Могућа предност увођења једног сета главних, водећих индикатора је јаснија комуникација са креаторима политике и јавношћу. Могући недостатак је што, по својој природи, главни индикатори могу да ставе приоритет на одређене потциљеве и тиме пошаљу поруку да су неки циљеви или потциљеви важнији од других, што би било у супротности са глобалним оквиром. Важно је да се нагласи да главни индикатори не подразумевају постојање хијерархије потциљева или резиме стања за конкретни циљ. Употреба концептуалног оквира би могла да буде од помоћи при избору и образлагању Насловних индикатора.²⁶

50. Земље чланице CES се разликују у погледу својих националних околности у вези са индикаторима одрживог развоја. Неке земље већ годинама имају стратегије одрживог развоја и сетове IOR. Те земље сада могу да размишљају како да прилагоде националне сетове IOR са циљем да узму у обзир SDG. Тематска структура оквира CES за мерење одрживог развоја је корисна смерница. У складу са одлуком CES, такође, може се препоручити коришћење овог оквира у мерењу одрживог развоја. С обзиром на то да је процес производње националних IOR већ успостављен, добро је да се они искористе на ефикасан начин.

51. Надаље, национални сетови IOR могу да иду и даље од SDG (одржив развој је шири концепт него SDG). На пример, благостање људи је можда важно у неком националном контексту, али се то не одражава кроз SDG.

52. Неке земље, или делови земље, могу такође да одлуче да уведу индикаторе и сакупљају информације на поднационалном нивоу. То је битно посебно у земљама са великим регионалним разликама или земљама са федералним уређењем. Могуће је одлучити да се успоставе индикатори и на локалном, општинском нивоу, посебно за праћење циља 11, „Учинити градове и људска насеља инклузивним, безбедним, отпорним и одрживим“.

53. **Студије случаја 2 (Пољска), 3 (Руска Федерација), 4 (Швајцарска) и 6 (Турска)** представљају примере на који начин су ове земље приступиле националним индикаторима SDG.

²⁶ Видети, на пример, „Препоруке за мерење одрживог развоја“ (2013) UNECE/Евростат/OECD.

1. CES оквир за мерење одрживог развоја као алатка за усмеравање

54. CES оквир за мерење одрживог развоја²⁷ је користан у размишљању о начину како развити регионалне или националне индикаторе који би били комплементарни сету глобалних индикатора. Оперативна група коју је основао Биро CES у 2015. извршила је прилагођавање CES оквира са SDG и извршила мапирање SDG, потциљева и индикатора према темама из оквира CES.²⁸ Мапирање је груписало индикаторе према темама које су у вези са традиционалним областима званичне статистике, као што су здравље, образовање, рад, вода, енергија итд., и са темама које се често користе у сетовима индикатора одрживог развоја које земље користе. Мапирање је на систематичан начин идентификовало регионалне индикаторе и области у којима подаци који се редовно производе могу да буду од помоћи у обезбеђивању SDG статистике.

55. Неколико земаља већ поседује националне сетове индикатора одрживог развоја са јасним везама са CES оквиром. Прилагођени оквир CES може користити за анализу начина на који би се ови сетови индикатора могли ревидирати како би се размотрили SDG а да истовремено очувају континуитет са системом који се до сада користио за мерење одрживог развоја.

56. Надаље, оквир CES садржи и листу од 95 индикатора за мерење одрживог развоја. Један од критеријума за идентификацију индикатора је расположивост података. На тај начин, оквир CES може помоћи у идентификацији регионалних или националних индикатора за које би подаци били расположиви у великом броју земаља.

2. Критеријуми за националне и поднационалне индикаторе

57. У изради националних индикатора потребно је пажљиво размотрити како су они усклађени са критеријумима наведеним за глобалне индикаторе; односно: „Овај оквир [индикатора] биће једноставан али истовремено робустан, и односиће се на све Циљеве и потциљеве одрживог развоја, укључујући средства за спровођење и очување политичке равнотеже, интегрисања и амбиција које су у њима садржане“²⁹. Уравнотежен, интегрисан и холистички приступ избору националних индикатора је неопходан да би избегло бирање само одређених SDG. Предност се даје индикаторима исхода, осим када се потциљ конкретно односи на улазне индикаторе.

58. При избору националних индикатора, неопходно је постићи праву равнотежу између користи од додатних индикатора релевантних за национални контекст и додатног оптерећења извештавања који ти индикатори намећу и сложености у комуницирању. Национални индикатори треба да узму у обзир и друге индикаторе одрживог развоја који се тренутно користе у датом региону (као што је Евростатов сет индикатора за SDG). Приоритет треба дати релевантним, недупликативним индикаторима за које статистичке податке производе званични статистички системи у складу са успостављеним стандардима и договореним методологијама.

59. Листа глобалних SDG индикатора највећим делом садржи објективне индикаторе. На националном нивоу, може се размишљати и о субјективним индикаторима. Субјективни индикатори благостања, на пример, показали су се као валидни и могуће их је поуздано

²⁷ CES оквир за мерење одрживог развоја је представљен у публикацији *CES препоруке за мерење одрживог развоја (CES Recommendations for Measuring Sustainable Development)*, коју је израдила заједничка оперативна група UNECE/Евростат/OECD, која је усвојена од држава чланица CES и међународних организација у јуну 2013. Препоруке CES дају универзалан приступ мерењу одрживог развоја на основу три концептуалне димензије благостања. Оне такође узимају у обзир временску димензију, посматрајући потребе садашњег времена ('овде и сада') и будућих генерација ('касније'), као и оних који живе у другим земљама ('другде'). Те димензије су повезане са темама мера политике које обухватају животну средину, социјалне и економске аспекте одрживог развоја. Те теме, димензије и структура која их обједињава представљају оно што се у овом документу означава као 'CES оквир'.

²⁸ Преглед овог рада дат је у периодичном извештају Оперативне групе (видети https://www.unece.org/fileadmin/DAM/stats/documents/ece/ces/2016/mtg/NewCES_18-Interim_report_on_SDGs_Revised.pdf). У првој фази рада, Оперативна група је ускладила теме у CES оквиру и мапирањем SDG са темама и димензијама CES. Планирано је да се рад настави са фокусом на индикаторе SDG.

²⁹ Видети став 75 на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

мерити. Постоји растућа заинтересованост за разумевање одрживог развоја коришћењем објективних и субјективних мера³⁰.

60. Препоручује се да се код избора националних индикатора узму у обзир следећи критеријуми:

- Постизање равнотеже између социјалних, економских и еколошких индикатора ради очувања сврхе и амбиција Агенде 2030;
- Давање приоритета индикаторима исхода, осим у случајевима када се потциљеви конкретно односе на инпуте или аутпуте, тј. улазне или излазне елементе;
- Давање приоритета индикаторима које производе званични статистички системи по успостављеним стандардима и договореним методологијама;
- Узимање у обзир постојеће листе индикатора одрживог развоја које користе релевантне организације у региону (нпр. Евростат и CIS-Stat) и сетови националних индикатора у сродним/сличним областима политике (нпр. показатељи благостања);
- Избор вишенаменских индикатора кад год је то могуће, ради свођења броја индикатора на минимум;³¹ и
- Свођење на најмању меру оптерећеност извештавањем, узимајући у обзир да одређени број глобалних индикатора можда израђују међународне организације (посебно у случају квалитативних индикатора), да се не би непотребно оптерећивали национални статистички системи.

Б. Разматрања регионалних индикатора у региону UNECE

61. Агенда 2030 наводи: „Циљеви и потциљеви ће се пратити и анализирати коришћењем сета глобалних индикатора. На њих ће се додати пратећи индикатори које ће израдити државе чланице на регионалним и националним нивоима.“³²

62. На својој седници 2016. године, Статистичка комисија УН је нагласила да су „предложени глобални индикатори намењени праћењу и анализи Агенде 2030 за одрживи развој на глобалном нивоу и не морају се нужно примењивати на све националне контексте. Индикатори за регионалне, националне и поднационалне нивое праћења биће развијени на регионалним и националним нивоима“.³³

63. Важно је разјаснити шта се мисли под регионалним индикаторима. Глобални индикатори који су прилагођени одређеном региону за поређење и објављивање представљају **регионалне нивое** глобалних индикатора. За разлику од тога, циљ **регионалних индикатора** је да једнообразно рефлектују регионалне приоритете кад је реч о информацијама.

64. Избор регионалних индикатора зависи од одлука на политичком нивоу о обиму и фокусу који се жели постићи з регионалним праћењем. Шта ће се мерити зависи од политичких разматрања, а како ће се мерити зависи од статистичких посматрања.

65. Регион UNECE је хетероген. Различите групе земаља и међународних и наднационалних организација имају сопствене приоритете и листе индикатора. На пример, након Комуникације

³⁰ Видети извештај Комисије за мерење економских учинака и друштвеног напретка (<http://www.stiglitz-sen-fitoussi.fr/en/>).

³¹ Коришћењем мултинаменских индикатора смањује се број индикатора; такви индикатори су можда мање корисни за одлучивање о мерама политике, јер по свом дизајну одражавају вишеструке димензије исхода.

³² Видети став 75 на: http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

³³ Видети E/CN.3/2016/34, одлука 47/101 (i) E/CN.3/2016/34, одлука 47/101 (i) (<http://unstats.un.org/unsd/statcom/47thsession/documents/Report-on-the-47th-session-of-the-statistical-commission-E.pdf>).

Европске комисије „Следећи кораци ка одрживој европској будућности“³⁴, Евростат је развио сет индикатора EY SDG³⁵ за редовно праћење SDG у контексту EY, почевши од 2017. године. OECD је спровео пилот студију о мерењу јаза до достизања потциљева SDG на основу података који постоје у базама података OECD-а (што не мора нужно да буде у складу са глобалним индикаторима SDG). CIS-Stat је успоставио индикаторе SDG за земље CIS на основу недавног истраживања о релевантности и расположивости глобалних индикатора SDG у тим земљама.

66. Као што је случај и са националним индикаторима, исказивање потребе за регионалним индикаторима треба да дође од стране политике. Уколико се појави таква потреба за UNECE регион, онда треба применити приступ одоздо нагоре, узимајући у обзир индикаторе које су изабрали Статистички комитети Евростата, OECD-а и CIS-а, као и одлуке о споменутом националним индикаторима. Регионални индикатори за UNECE треба да буду усклађени са сетовима других међународних и наднационалних организација у региону ради постизања синергијских ефеката и смањења оптерећења за земље. UNECE Регионални форум за одржив развој, који је одржан 25. априла 2017. године, на засебном округлом столу је разматрао питање података и мониторинга. Међутим, није покренуто питање потребе за регионалним индикаторима.

67. Заинтересованост за регионалне индикаторе могу да покрену и међународне агенције које имају мандат од држава чланица да раде у посебним областима (видети **Студија случаја 7** коју је обезбедио UNFPA о регионалним индикаторима).

В. Дистрибуција и објављивање

68. Националне и поднационалне статистичке индикаторе за праћење SDG (као и глобалне и регионалне индикаторе) треба да обезбеђују национални заводи за статистику на транспарентан начин. Исти систем који се користи за давање националне статистике за глобалне индикаторе SDG треба да се користи као референтни основ за извештавање о националним и поднационалним индикаторима SDG. Национални заводи за статистику такође треба да објављују податке о нестатистичким националним индикаторима, или да упућују на њих.

69. У сврху информисања, пожељно је да НЗС постављају резиме информација о SDG на својим веб- сајтовима на матерњем језику (језицима) и/или на енглеском језику.³⁶

Г. Препоруке за националне заводе за статистику – Национални и поднационални индикатори

- (a) Уколико од стране политике постоји потражња за националним индикаторима SDG, онда национални заводи за статистику треба да приступе проактивно и идентификују индикаторе за мерење достизања SDG и потциљева у њиховим земљама, посебно о приоритетним областима политике, а уз блиску сарадњу са креаторима политике. Уколико не постоји национални сет индикатора за одрживи развој, може се користити глобални сет као полазна тачка.
- (b) Националне и поднационалне статистичке индикаторе за праћење SDG (као и регионалне) треба да обезбеђује НЗС на транспарентан начин.

³⁴ http://ec.europa.eu/europeaid/sites/devco/files/communication-next-steps-sustainable-europe-20161122_en.pdf (COM(2016) 739, усвојено 22. новембра 2016; део 3.3).

³⁵ Листа SDG је доступна на: <http://ec.europa.eu/eurostat/web/sdi/overview>. Пуна онлајн имплементација сета индикатора, укључујући слике, предвиђена је у новембру 2017, заједно са објављивањем првог извештатаја о мониторингу EY SDG.

³⁶ Видети, на пример, приступ Савезног завода за статистику Немачке (<https://www.destatis.de/EN/FactsFigures/Indicators/SDG/SDG.html>).

Д. Активности за Координациону групу – Национални и поднационални индикатори

1. Краткорочно (завршено пре пленарне седнице CES 2017)

- (a) *Идентификација земаља чланица CES које намеравају да успоставе или раде на успостављању националних индикатора SDG [информације доступне на Вики].
- (b) *Размена искустава о избору националних индикатора SDG и/или прилагођавања постојећих сетова IOR ради усклађивања са SDG на Експертском састанку за статистику за SDG (април 2017).

2. Средњорочно (треба да буде завршено пре пленарне седнице CES 2018)

- (a) Идентификација водећих начела за избор националних SDG индикатора и/или прилагођавања постојећих сетова IOR ради усклађивања са SDG на Експертском састанку за статистику за SDG.
- (b) Представљање водећих начела за избор националних SDG индикатора и/или прилагођавања постојећих сетова IOR према SDG.

3. Дугорочно (треба да буде завршено после пленарне седнице CES 2018)

- (a) Уз консултације са UNECE Високом групом за модернизацију статистике, размотрити проширење извора података, већи број истраживања и употребе административних извора података да би се олакшало извештавање о националним SDG индикаторима.

VI. ОБЕЗБЕЂИВАЊЕ ПОДАТАКА О ГЛОБАЛНИМ ПОКАЗАТЕЉИМА SDG

70. У овом одељку разматра се како су организовани токови података (или како би могли да буду организовани) на оптималан начин између националних, регионалних и глобалних нивоа и како би могли да обезбеде глобално усклађене статистичке податке за SDG. Систематично давање података за глобалне индикаторе SDG је неопходно за ефикасно праћење и анализу Агенде 2030. Да би се осигурала доследност и избегло дуплирање, важно је да се спроводи координисан приступ између различитих нивоа, имајући на уму постојеће механизме извештавања.

71. У овом одељку разматра се организација протока података са становишта државе. Према томе, нагласак се ставља на свођење на најмању меру оптерећења у вези са обезбеђивањем података у земљи (укључујући смањење дуплирања), осигурање да земља има власништво над подацима и избегавање недоследности између података које производе земље и које производе међународне организације. Даје се и опис разумевања ситуације са стањем у пролеће 2017, с циљем да се земље упознају са различитим могућностима и да се идентификују питања која захтевају додатно појашњење или расправу. Овај одељак ће бити додатно разрађен у следећој верзији Мапе пута.

72. Током протеклих неколико месеци појавиле су се расправе о размени података на различитим форумима на глобалном и регионалном нивоу (на нивоу UNSC [одлука 48/101] и на Форуму на високом нивоу у марту 2017; на IАЕG-SDG у марту 2017, на Координационом комитету за послове статистике [СССА] у марту 2017³⁷ и на UNECE Експертском састанку о питањима статистике за SDG 10–12. априла 2017). Постоји сагласност о општим принципима, али још нису довољно истражене процедуре и механизми спровођења, као ни основне претпоставке и потребе актера.

73. Циљ оквира глобалних индикатора SDG је да обезбеди основу за извештај генералног секретара УН за годишњи политички форум на високом нивоу (HLPF). Извештај генералног секретара користи глобалне и регионалне агрегиране податке и, у начелу, не представља националне податке. Међутим, глобално усклађени национални подаци (које обезбеђују агенције УН) и регионални и глобални агрегирани подаци су доступни у бази података глобалних индикатора SDG коју води UNSD. Осим извештаја генералног секретара, HLPF разматра и добровољне националне прегледе земаља. Ти прегледи такође треба да користе националне податке (препоручени формат добровољних националних извештаја садржи статистички анекс). Још није јасно како ће се добијати национални подаци (које припрема НЗС) и како ће се усклађивати са агенцијама УН које имају податке ради израде регионалних и глобалних агрегатних података. Ипак, у пракси, процес прикупљања података за SDG индикаторе и припрема извештаја за HLPF је већ у току.³⁸

74. То, међутим, не значи да су процеси давања података који омогућавају праћење и анализу већ успостављени и да се не могу даље унапређивати. Међународне организације које су надлежне за различите делове извештаја SG потрудиле су се да започну своје задатке уз временска ограничења, постојећу расположивост података, као и обим и сложеност Агенде 2030. Многи аспекти давања статистичких података за глобалне индикаторе SDG и даље су предмет анализа, упоредо са успостављањем добре праксе и сазревања целог процеса.

³⁷ СССА „Нацрт принципа и праксе глобалног извештавања и размене података за Агенду 2030 за одрживи развој“ на http://www.unecce.org/fileadmin/DAM/stats/documents/ece/ces/ge.32/2017/mtg1/Annex_2_-_CCSA_reporting_principles_for_SDGs_28_03_2017.pdf.

³⁸ Први извештај генералног секретара о напретку оствареном на путу достизања SDG је објављен у јуну 2016. А други у јулу 2017., уз коришћење података који су сада на располагању. 44 земље су добровољно доставиле своје националне прегледе за 2017.

75. На пример, упоредо, статистичка заједница ангажована је на систематској доради и ревизији глобалних индикатора, методологија и протока података. Има много могућности за унапређење *raspoloživosti* i *kvaliteta podataka*, али и успостављања ефикасних механизма давања података и метаподатака, и обезбеђивања кохерентности између података које дају земље и међународне организације. Веома је важно да се, што је могуће раније, појасне међународни процеси за националне статистичке системе, да би могли да планирају своје активности и ресурсе, као и за међународне организације, да би ефикасно обавиле своје задатке. Можда је подједнако важно да се појасне улоге које ће помоћи да се успоставе врло добри односи сарадње између НЗС и међународних организација. Према томе, сигурно је да ће бити доступно још смерница земљама како се индикатори *SDG* користе за извештај генералног секретара и за добровољне националне прегледе.

76. Појединачне земље могу да изаберу различите опције за давање података о *SDG* индикаторима, зависно од статистичких капацитета и националног контекста (видети **Студије случаја 8 за Уједињено Краљевство и 9 за Мексико**). Да би се омогућио овај процес, потребне су опште смернице о оквиру давања података.

A. Национални механизми за достављање података о *SDG*

77. Неколико земаља ради на развоју „Националне платформе за извештавање“ (Платформе *NRP*) за *SDG* индикаторе (видети **Студије случаја 10 за САД, 11 за Пољску и 12 за Уједињено Краљевство**). Осим тога, вероватно је да ће такве платформе развити на регионалном и глобалном нивоу и међународне организације као што су *UNSD* (већ постоји глобална база података за индикаторе *SDG*³⁹), као и друге агенције у оквиру УН. Према томе, биће неопходна њихова координација.

78. Платформа за индикаторе *SDG* може имати три компоненте: (1) портал за прикупљање или подношење података који омогућава различитим произвођачима података да објављују/постављају податке; (2) производна база података, и (3) портал где корисници могу да нађу табеле, текстуалне документе и публикације. Платформа је шира од прости базе података, јер може да садржи и механизме за подношење података за произвођаче који су изван система националне статистике и продуктивне базе података. Коришћење портала за приказ података може да буде и део стратегије комуникације (видети Одељак VIII).

79. Координациона група *CES* предлаже да све базе података за индикаторе *SDG* и платформе са подацима које поједине земље користе треба да задовоље и следеће спецификације, које су у складу са Фундаменталним принципима званичне статистике⁴⁰ и Агендом 2030:

- Упоредивост: Платформе *NRP* треба да представљају податке који се производе у складу са међународно договореним методама тако да могу да се користе за компилацију регионалних и глобалних индикатора (на основу *FPOS* 8, 9, 10);
- Транспарентност: Платформе *NRP* треба да омогуће постављање релевантних метаподатака и друге пратеће документације у вези са ограничењима основних статистичких података. Ово треба да укључи и опише сваке ревизије података (зашто су урађене и ко их је урадио) (на основу *FPOS* 3);
- Правовременост: Платформе *NRP* треба да обезбеде извештавање о статистици како она постаје доступна земљама чланицама (односно континуирано). У случајевима када статистички подаци које даје нека земља још нису стандардизовани за сврхе међународне упоредивости, то треба јасно да буде наведено у платформи (на основу *FPOS* 5); и
- Јавно доступне: Платформе *NRP* треба да омогуће јавни приступ прикупљеним индикаторима (на основу *FPOS* 1, 7).

³⁹ <https://unstats.un.org/sdgs/indicators/database/>.

⁴⁰ <http://unstats.un.org/unsd/dnss/gp/fundprinciples.aspx>.

80. NRP би био ауторитативни извор података за обезбеђене или договорене индикаторе SDG. Платформе NRP треба да омогуће постављање података потребних за израчунавање глобалних трендова и индикатора, а у координацији са НЗС, и података које производе друге организације у име земље. НЗС може да ограничи давање података о земљи искључиво на глобалне и регионалне индикаторе.

81. Приступи платформама NRP могу да се разликују по државама. Ипак, да би се осигурало њихово коришћење за потребе обезбеђивања SDG података, Координациона група CES сугерише следеће минималне захтеве:

- Подаци за компилацију индикатора треба, кад год је то могуће, да се узимају из званичних статистичких података;
- Идеалне временске серије су од 2000. надаље; и
- Укљученост основних метаподатака (нпр. дефиниције индикатора и извора података).

82. Да би се омогућила међународна упоредивост и лак приступ, платформе NRP треба да буду осмишљене да промовишу интероперабилност статистичких података и метаподатака. То ће значајно олакшати рад међународних агенција које имају потребу да прикупљају, обједињују и анализирају податке за извештавање о SDG на глобалном и регионалном нивоу. Такође ће олакшати размену статистичких података, метаподатака и допринос науци о подацима у општем смислу.

83. У случају да земље још немају платформе NRP или SDG, минимални захтеви могу се постићи укључивањем индикатора SDG у постојеће базе података или објављивањем табеле са индикаторима SDG (нпр. у Excel формату).

84. Земље треба да покушају да на својој платформи NRP презентују све индикаторе SDG који су расположиви на националном нивоу, без обзира на извор података (треба укључити званичне статистичке податке, као и податке других произвођача). Упоредо са подацима, треба презентовати и метаподатке о изворима података.

85. Уколико нека земља користи неке индикаторе као замену (прокси – видети Одељак Г у овом одељку), то треба да буде тако и обележено на платформама NRP, да би се омогућило лако разликовање у односу на званичне глобалне индикаторе.

86. Од суштинског значаја је да се осигурају одговарајући механизми за валидацију и контролу квалитета. НЗС су одговорни за координацију података из званичне статистике и њихов квалитет. За податке из других извора, НЗС нису овлашћене да директно спроводе механизме осигурања квалитета (као што је случај током сакупљања података). У таквим случајевима, од пресудног је значаја да НЗС траже од произвођача података да документују квалитет података и методе које су коришћене за производњу података.

Б. Модели протока података

87. Обезбеђивање података за SDG индикаторе и с тим повезани модели протока података треба да буду предмет разматрања на више различитих нивоа: глобалном, регионалном, националном, поднационалном и тематским нивоима.

1. Проток података на националном нивоу

88. На националном нивоу могући су различити сценарији за проток података. То ће зависити од структуре и нивоа развоја статистичког система у земљи: централизован, децентрализован или нека комбинација. Проток података за индикаторе SDG ће вероватно бити заснован на већ постојећим механизмима.

а. Проток података Модел 1: НЗС је координатор за све индикаторе SDG

89. Препоручени модел је модел у коме НЗС координира обезбеђивање свих података за SDG у земљи, (тј. НЗС прикупља и размењује све статистичке и нестатистичке индикаторе од свих произвођача података у земљи). Уколико постоји NRP, агенција која одржава платформу може по природи ствари да постане координатор обезбеђивања података за SDG. Координациона улога НЗС је такође повезана са проценом расположивости података у земљи (видети Одељак IV). Уколико НЗС предводи израду такве процене, биће потребно да се појасне извори података у земљи и успоставе везе са свим агенцијама које обезбеђују податке. Осим тога, НЗС може да присуствује расправама о политици у земљи у вези са приоритетима и осетљивим питањима у вези са извештавањем.

90. Према овом моделу протока података (слика 1), НЗС објављује све националне податке о SDG путем платформе NRP или у неком другом облику (табела или база података). Свака агенција која је заинтересована може да 'преузима' податке од НЗС. У том случају, нема 'пребацивања' протока података од националног ка регионалном или глобалном нивоу. Такво решење смањује оптерећење извештавања у земљи.

Слика 1. Проток података – Модел 1

б. Проток података – Модел 2: НЗС и остале агенције у земљи обезбеђују статистику за SDG

91. У пракси, остале агенције које производе податке у земљи често их шаљу директно међународним организацијама које су надлежне за конкретне индикаторе, можда и заобилазећи НЗС. На пример, Министарство здравља може слати податке директно Светској здравственој организацији, а Министарство рада директно Међународној организацији рада (ILO).

92. Могуће је и да НЗС преузме одговорност само за оне индикаторе које НЗС и производи, а остале индикаторе остави другим агенцијама. Још једна могућност је да НЗС координира све статистичке индикаторе а да нестатистичке обезбеђује нека друга агенција (нпр. министарство спољних послова/јединица успостављена за ту сврху) или да то раде међународне организације (слика 2).

Слика 2. Проток података – Модел 2

93. Државе, такође, могу да одлуче да се ослоне на већ постојеће механизме за подношење података међународним организацијама уместо да успостављају екстензивне националне системе за индикаторе SDG. Међутим, у том случају, мора се наћи решење за подношење оних података који нису обухваћени таквим, постојећим механизмом. Такође, неопходна је координација да би се обезбедили сви расположиви подаци.

94. Процес осигурања квалитета је фундаментални аспект модела протока података. Агенције које су надлежне за проток података на националном нивоу могу имати различите улоге у осигурању квалитета: (1) могу да имају улогу „поштанског сандучета“ и да просто стављају податке на располагање на платформе NRP (или да их шаљу на међународни ниво); или (ии) преузимају различите степене контроле квалитета, од основне верификације до свеобухватне контроле квалитета. Координациона група CES препоручује да НЗС размотре своју улогу у овом процесу и појасне је са другим произвођачима који подносе податке преко НЗС.

95. У случају другог модела протока података, НЗС треба да буде информисан о другим токовима података да би се постигла кохерентност између тих података и званичне статистике. Могу да постоје легитимни разлози зашто се подаци разликују, али те разлике треба да буду утврђене и објашњене. Уз податке, потребно је обезбедити одговарајуће метаподатке који ће објаснити те разлике. Како је већ наведено у делу IV, НЗС сматрају да је важно верификовати податке које друге националне или међународне агенције подносе у име земље. То захтева блиску сарадњу са осталим националним произвођачима података. Међународне агенције могу слати податке на верификацију својим партнерима у држави (то значи да не шаље НЗС него, можда, Министарству иностраних послова), а НЗС можда и не зна за постојање захтева. Или, можда постоје различита мишљења између завода за статистику и неког другог националног произвођача података у погледу тога који су статистички подаци најприкладнији за достављање у име земље. Такве разлике морају се разрешити на националном нивоу.

96. На основу Декларације коју је усвојио CES 2015, Координациона група CES препоручује да НЗС треба да имају кључну улогу у координацији на националном нивоу за глобалне индикаторе SDG. То се може постићи применом неколико модела протока података, тако да изабрани модел треба да буде онај који ће најбоље одсликати националне околности. На пример, примена првог модела подржава транспарентност у извештавању и омогућава међународну упоредивост података. Надаље, овај модел наглашава централну улогу НЗС и доприноси постизању кохерентности података. С друге стране, овакво решење захтева значајне ресурсе на нивоу НЗС. За неке индикаторе, НЗС можда не поседује стручност, а нестатистички индикатори могу да захтевају инпуте од креатора политике на националном нивоу, пре него статистичке податке.

2. Проток података од националног ка регионалном и/или глобалном нивоу

97. Да би се појаснио проток података на регионалном и глобалном нивоу, о овом питању се расправљало на више форума са релевантним актерима, укључујући IAEG-SDG, UNSC и UNECE експертски састанак о статистици за SDG (април 2017). Формулисани су неки општи принципи / препоруке у погледу улога различитих актера у овом процесу.

98. У складу са Агендом 2030⁴¹, национални статистички системи прикупљају и обезбеђују податке и метаподатке за глобални преглед праћења напретка ка остварењу SDG. Међународни статистички системи обједињују ове податке и обезбеђују међународно упоредиве податке у својим доменама. Агенције надлежне за конкретне индикаторе SDG су такозване „агенције власници“ (њихова улога је објашњена у даљем тексту). Регионалне организације понекад посредују у преносу података и метаподатака са националног на глобални ниво. IAEG-SDG⁴² даје следеће препоруке:

- (a) међународна и регионална тела усклађују своје прикупљање података с циљем смањења оптерећења извештавања за земљу;
- (b) податке који се односе на неки конкретан индикатор треба да сакупља само једна међународна агенција;
- (c) компилација глобалних индикатора се у највећој могућој мери заснива на упоредивим и стандардизованим националним званичним статистичким подацима које достављају земље међународним статистичким системима;
- (d) када се користе други извори и методе, они ће бити прегледани и договорени од стране националних органа надлежних за послове статистике и презентовани на транспарентан начин;
- (e) потребно је да се успостави процес који ће служити земљама да провере податке које обезбеђују међународне агенције да би се решила одступања између националних и међународних података, као и остала питања која код земаља могу да стварају забринутост;
- (f) примењиваће се процедуре осигурања квалитета на националном и међународном нивоу.

99. IAEG-SDG је идентификовао потенцијалне „агенције као власнике података“ (custodian agencies) и друге партнерске агенције за извештавање на глобалном нивоу и даљи развој за сваки SDG индикатор. Главне обавезе ових агенција су да прикупљају податке од земаља према својим постојећим мандатима и путем механизма извештавања, да сакупљају међународно упоредиве податке, да подрже већи степен усвајања и поштовања међународно договорених стандарда, као и да јачају националне капацитете у области статистике. „Агенције власници података“ такође треба да врше комуникацију и координацију са националним статистичким системима на транспарентан начин (укључујући валидације процена и потребних прилагођавања података); сакупља међународне серије података, израчунавају глобалне и регионалне агрегатне податке и достављају их UNSD-у, заједно са метаподацима; припремају пригодни текст за годишње извештаје о оствареном напретку на глобалном нивоу; врше координацију и методолошки развој индикатора.⁴³

100. IAEG-SDG је успоставила групу за израду нацрта смерница како земље и „агенције власници података“ могу да сарађују да би допринели остварењу протока података потребног за постизање

⁴¹ http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E, para 83.

⁴² IAEG-SDG извештај са 48. седнице UNSC E/CN.3/2017/2, доступно на: <http://undocs.org/E/CN.3/2017/2>.

⁴³ Извештај IAEG-COR са 48. седнице UNSC, E/CN.3/2017/2.

хармонизованих статистичких података за глобално извештавање (групу заједнички предводе Немачка и Камерун)⁴⁴. Планира се да смернице буду поднете на 49. седници UNSC у марту 2018.

101. Да би се олакшао овај процес, позивају се међународне агенције да доставе своје календаре за размену података и да дају информације о већ успостављеним разменама података међу земљама, као и листу националних агенција које дају податке међународном систему. Овакав захтев је већ наведен у одлуци са 48. седнице Статистичке комисије УН.

102. За проток података између националног, регионалног и глобалног нивоа могуће је неколико сценарија. Од пресудног је значаја да се јасно дефинишу обавезе националних статистичких система и агенција власника података, а да се истовремено очува флексибилност зарад националних околности и нетрадиционалних извора података. Фундаментално начело треба да буде избегавање дуплирања или паралелних токова извештавања, уколико већ постоје успостављени токови. Вероватно је да неће постојати један јединствен „стандардни“ модел података за све индикаторе, већ ће се користити различити модели за различите индикаторе, а можда и за различите земље или групе земаља, зависно од доступности и погодности Платформе NRP. Генеричка шема за проток података дата је на слици 3. Приказ протока података је један пример који може да се искористи за давање података за SDG:

- (a) Земље могу слати податке међународним организацијама (агенцијама власницима) било путем успостављених канала за подношење било путем нових канала који су обезбеђени за индикаторе SDG. Понекад регионалне организације омогућавају пренос података и метаподатака са националног на глобални ниво (овакав модел се успешно примењује, на пример, у случају подношења података о националним рачунима⁴⁵).
- (b) Земље могу своје податке за SDG индикаторе да ставе на располагање на Националним платформама за извештавање. Међународне организације/агенције власници података (као и било који други корисници) могу да повлаче податке са Платформе NRP.
- (c) Агенције власници података врше компилацију података и достављају их на глобални ниво (UNSD). Требало би да земље имају могућност да верификују податке пре него што агенција власник проследи њихове (хармонизоване) податке (на пример, када се подаци моделирају или прилагођавају да би се осигурала међународна упоредивост).
- (d) Централизована база података за SDG (коју води UNSD) компилира се уз коришћење података повучених од међународне организације надлежне за различите тематске области (база података је пуштена у рад у лето 2016. године, а нови подаци се додају како постају расположиви⁴⁶).

⁴⁴ Извештај UNSC са 48. седнице, Одлука 48/101 (I).

⁴⁵ Путем заједничког уптеника, Евростат прикупља податке од држава чланица ЕУ, OECD од чланица OECD-а, UNECE од преосталих држава у региону и UNSD од осталих земаља.

⁴⁶ Видети: <http://unstats.un.org/sdgs/indicators/database/>.

Слика 3. Проток података са националног на глобални ниво

103. Важно је извући искуства из рада на МСР, где су међународне организације биле одговорне за обезбеђивање свих података. Понекад су организације (или њихове канцеларије у различитим земљама) спроводиле сопствене анкете у земљама, а НЗС нису то ни знале. Било је и случајева да су националне агенције (на пример, министарство здравља или образовања) достављале податке директно међународним организацијама, без контакта са НЗС. То је довело до тога да се подаци у међународним базама података разликују од националних података чак и за 30-40%. Тај модел, такође, није водио ни изградњи статистичких капацитета НЗС, нити је у потпуности искористио статистичке податке које је земља могла да произведе. Статистички подаци до којих се дошло на тај начин такође нису у довољној мери подржали одговорност земаља за напредак у достизању МСР. Чак и да је пожељно да се настави ова пракса, овакав систем не би било могуће проширити и користити за SDG, јер подаци за SDG обухватају шири опсег области и све земље. То би захтевало да земље шаљу податке за чак 40 различитих организација (постоји преко 40 агенција власника података), које можда користе различите упитнике и примењују различите механизме за прикупљање података. Неопходна је стандардизација и хармонизација садржаја и формата података и метаподатака да би све то функционисало у пракси (нпр. шаблони за метаподатке, стандардизовани упитници, једнообразни обрасци за податке итд.).

104. Осигурање квалитета на међународном нивоу захтеваће процес усклађивања података које дају различите земље. Било која промена која се спроводи на подацима да би се унапредила упоредивост треба да буде пријављена НЗС дате земље и да буде забележена у метаподацима. Метаподаци за већину индикатора SDG које су до сада поднеле међународне организације су доступни на веб-сајту посвећеном SDG⁴⁷, али понеки описи су непотпуни и неопходно је да се побољшају.

105. Земље, у договору са својим НЗС,⁴⁸ могу да изабере и да се извештава од стране других тела. Потребно је да се користи постојећи проток података према међународним организацијама / агенцијама власницима података да би се избегло двоструко извештавање. Поновно постављање

⁴⁷ Видети: <http://unstats.un.org/sdgs/iaeg-sdgs/metadata-compilation>.

⁴⁸ Видети: *CES Декларације о улози НЗС у праћењу SDG* (ECE/CES/89/Add.1). (http://www.unece.org/fileadmin/DAM/stats/documents/ece/ces/2015/CES_89_Add.1-E.pdf).

националних података на посебну платформу NRP не би било потребно (али је то остављено земљама да одлуче).

106. Резолуција коју је усвојила UNSC у марту 2017. (која је предложена ECOSOC-у и, касније, Генералној скупштини на усвајање) апелује на међународне организације да глобалну анализу заснују на подацима које произведу национални статистички системи. Уколико неки конкретни подаци из неке земље нису на располагању, међународне организације треба да обаве консултације са тим земљама ради израде и моделирања верификованих процена пре објављивања. Потребно је да међународне организације успоставе међусобну комуникацију и сарадњу да би се избегло дуплирање извештаја, осигурала доследност података и смањило оптерећење извештавања за поједине земље. Да би се остварила транспарентност, потребно је да све међународне организације обезбеде методологије које се користе за усклађивање националних података ради постизања међународне упоредивости.⁴⁹

107. Агенције власнице података могу да користе онлајн базе података других организација као што су UNECE, Евростат или OECD за повлачење података који су тамо постављени. Истовремено, Евростат и OECD не планирају да се поставе као центри података за глобалне SDG индикаторе за државе европског статистичког система (ESS) или друге земље. Евростат не планира да уведе нова прикупљања података у вези са глобалним индикаторима. Међутим, онлајн база података Евростата може да се користи као извор за глобалне индикаторе, из ког ове агенције могу да „повлаче“ постојеће податке за земље из ESS.⁵⁰ У таквим случајевима, потребна је верификација података пре њиховог објављивања.

108. Са становишта земаља, важно је да регионални и глобални проток података задовољава следеће критеријуме:

- постоје јасне линије извештавања и избегава се дуплирање;
- НЗС имају прилику да изврше валидацију података који се објављују о њиховој земљи од стране међународних организација, посебно уколико постоје одступања. Идеално би било да су ти подаци исти, или да су разлике јасно образложене и објашњене;
- постоје процедуре за контролу квалитета за објављене податке;
- подаци се производе и размењују у складу са FPOS; и
- метаподаци су доступни ради документовања метода и класификација.

109. У мају 2017. UNSC је изјавио да ће подржати пројекат националне лабораторије за податке који тренутно спроводи UNSC, где се национални и међународни подаци презентују упоредо, да би се омогућио дијалог између земаља и агенција задужених за податке, ради објашњења разлика и постизања боље координације.

110. CES Координациона група за статистику за SDG спровела је пилот студију о протоку података о изабраним индикаторима SDG ради анализе практичних последица, корака и потреба земаља, а агенције које имају податке и UNSD у производњи глобалних статистичких података за SDG кроз праћење и ревизију преко HLPF. Пилот студија је описала искуства, потребе и ресурсе главних актера. Пилот студија је спроведена током лета 2017, с циљем да обезбеди информације за смернице о протоку података који се производе под окриљем IAEG-SDG.

111. Координациона група CES препоручује да НЗС изаберу модел протока података који би обезбедио најефикаснији трансфер података са националног на глобални ниво, узимајући у обзир националне околности.

⁴⁹ https://unstats.un.org/unsd/statcom/48th-session/documents/Resolution_on_Indicators_Clean_Version-E.pdf.

⁵⁰ http://www.unecce.org/fileadmin/DAM/stats/documents/ece/ces/ge.32/2017/mtg1/PDF/EN_EM_4A2-Eurostat-IOs.pdf;
https://circabc.europa.eu/sd/a/d41cc0f3-db10-482c-87a1-bad14a13042a/SDI_WG_17_04_Setting%20the%20scene.pdf.

V. Сарадња са међународним организацијама

112. Према Агенди 2030, регионалне организације треба да допринесу регионалном праћењу и анализи SDG, али и да подрже процес праћења и анализе на глобалном нивоу⁵¹. Да би се то постигло, потребна је хоризонтална сарадња међу актерима на регионалном нивоу, као и вертикална сарадња између актера на националном, регионалном и глобалном нивоу.

1. Осигурање упоредивости статистике и метаподатака

113. Потребно је јасно дефинисати одговорности како би се осигурала упоредивост података и избегла одступања између података које продукују НЗС и разне међународне, регионалне и наднационалне организације. Проток података ка светским организацијама треба да се односи само на глобалне индикаторе. Исто тако, проток података за регионалне индикаторе треба да буде организован на регионалном нивоу.

114. Ради постизања ефикасности, доследности и мањег оптерећења извештавања за НЗС, важно је имати на уму чињеницу да су многи подаци и метаподаци који су релевантни за индикаторе SDG већ прикупљени и похрањени у Евростатовим базама података за земље европског статистичког система. Исто важи и за податке који се прикупљају и похрањују у базама података OECD-а.

2. Стандардизација преноса података

115. Размена статистичких података и метаподатака (SDMX) може бити користан ресурс за обезбеђивање стандардизације за давање података и метаподатака за регионалне и глобалне базе података које се односе на SDG. SDMX представља сет техничких стандарда и смерница оријентисаних на садржај, заједно са IT архитектуром и алатима, а који се примењују ради постизања ефикасне размене и дељења статистичких података и метаподатака. То је добро функционисало на многим националним платформама за извештавање (NRP).

116. Успостављена је радна група за SDMX за индикаторе SDG под покровитељством IAEG-SDG. Група има задатак да развије SDMX решење за SDG. У јесен 2016. године, ова група је основана и именован је председавајући (Колумбија). Први састанак је одржан у месту Aguascalientes у Мексику у октобру 2016. Група планира да искористи већ постојећа искуства стечена кроз развој SDMX за индикаторе Миленијумских циљева развоја и усредсредиће се на процену постојеће и будуће доступности индикатора и израду иницијалних дефиниција структуре података до четвртог квартала 2017.

117. Да би се подржало извештавање о MDG, SDMX је проширен тако да обухвати Дефиницију структуре података (DSD), што олакшава размену података између UNSD, UNESCO-а и Светске банке. Развијена је још једна иницијатива која је била повезана са MCR, „домаћи подаци“ односно „CountryData“, као подршка за размену података.⁵² Индикатори и метаподаци од НЗС се предају на платформу „CountryData“, где се упоређују са међународним статистичким подацима, а метаподаци се користе за идентификацију и објашњење одступања. Ови алати могу да се користе и прилагоде за SDG.

3. Сарадња у области производа регионалне статистике

118. Да би се успоставио делотворан систем извештавања за SDG у оквиру региона UNECE, неопходна је сарадња у више области како би се обезбедили приоритети државе чланице и избегло дуплирање у извештавању.

⁵¹ Видети ставове 80 и 83 на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

⁵² Видети: <https://data.un.org/>.

119. UNECE тренутно води мању базу података која даје макроекономске податке, податке о родним питањима, транспорту, шумској грађи и податке о MCR. Та база података може да се прошири тако да укључује и индикаторе SDG.

120. OECD у својим различитим статистичким базама података одржава читаво једно богатство података релевантних за SDG. OECD је достављао податке и метаподатке за оквир глобалних индикатора УН, како директно, тако и кроз сарадњу са другим агенцијама. OECD је недавно објавио пилот студију „Мерење јаза за достизање циљева SDG“⁵³, уз коришћење 86 индикатора укључених у његове базе података (мада то не морају нужно бити глобални индикатори), ради процене јаза у земљама OECD-а у смислу колики је јаз који треба премостити да би се достигли циљеви SDG. Даљи рад на SDG може да се разматра у контексту одлука о будућим програмима рада и буџету OECD-а.

121. Од 2017. године, Европска комисија (Евростат) спроводиће редовни мониторинг Циљева одрживог развоја у контексту ЕУ. То је засебна активност, одвојена од глобалног и регионалног мониторинга који спроводи УН. Евростат је израдио референтни оквир индикатора за праћење SDG на нивоу ЕУ,⁵⁴ како је и наведено у тачки 3.3 Саопштења Европске комисије „Наредни кораци ка одрживој европској будућности“.⁵⁵

122. У мери у којој је то могуће, оквир индикатора ЕУ за SDG заснован је на европској статистици, али такође укључује индикаторе из других извора под условом да испуњавају минималне договорене услове (да их произвођач редовно објављује, да постоји документована методологија, да се користе методе које задовољавају статистичке захтеве квалитета итд.). Оквир индикатора ЕУ за SDG не ствара додатно оптерећење за државе чланице ЕУ. Он се фокусира на индикаторе који су већ доступни, или који се израђују за друге сврхе, а који ће вероватно бити доступни када буде потребно да се укључе у мониторинг SDG за ЕУ за 2017. Према томе, нема потребе да државе чланице успостављају нове протоке података ка Евростату, нити да успостављају Националне платформе за извештавање за сврхе овог мониторинга.

123. Да би се избегле недоследности у анализи и агрегацији података за извештаје међународних и наднационалних организација у региону UNECE, важно је да се одржава добра сарадња између Евростата, OECD-а и UNECE. Регионалне канцеларије тематских агенција УН (UNESCO, ILO, WHO и др.) треба да буду укључене у прикупљање података (видети **Студију случаја 12 UNICEF и 13 UNFPA**). Академске институције и аналитичари података генерално могу да пружају методолошку подршку.

Г. Специјалне ситуације код давања података

1. Произвођачи података изван система званичне статистике

124. У неким случајевима, НЗС рутински допуњује статистичке прорачуне из статистичких истраживања или регистара и подацима које прикупљају трећа лица, као, на пример, други нивои управе, привредни субјекти, истраживачке организације, медији, НВО итд. Овакви приступи могу да се користе и приликом извештавања националних статистичких података за индикаторе SDG уколико се тиме не нарушава квалитет статистичких података.

2. Обезбеђивање нестатистичких индикатора

125. Неки потциљеви SDG се прате коришћењем нестатистичких индикатора (нпр. индикатори на које се одговара са ДА/НЕ). Такав приступ давању података о овим индикаторима разликоваће се од земље до земље, зависно од изабраног модела протока података. У ситуацијама када НЗС координира све индикаторе SDG у земљи, нестатистичке индикаторе треба укључити и презентовати заједно са статистичким.

⁵³ Видети: <http://www.oecd.org/std/measuring-distance-to-the-sdgs-targets.htm>.

⁵⁴ Видети: I Одељак V.B.

⁵⁵ http://ec.europa.eu/europeaid/sites/devco/files/communication-next-steps-sustainable-europe-20161122_en.pdf. (COM(2016) 739 усвојено 22. новембра 2016).

3. Коришћење заменских индикатора (прокси)

126. У неким случајевима, произвођачи података за неку конкретну земљу могу да поседују статистичке податке који су слични, али не и исти, као неки конкретни глобални индикатори SDG. Они се називају заменски (проху) индикатори и земља може да одлучи да их користи када извештавање о траженим глобалним индикаторима није могуће. Заменски индикатори треба да буду јасно обележени приликом извештавања. Уколико је могуће извештавање и о глобалним и о заменским индикаторима, онда ће се одлука доносити зависно од временских и финансијских аспеката. Други разлози ће укључивати учесталост употребе заменских (проху) индикатора у креирању политике и прекидима у временским серијама. Било би корисно разменити искуства у коришћењу заменских индикатора и усагласити дефиницију заменског индикатора који се користи у различитим земљама.

Д. Препоруке за националне заводе за статистику – Обезбеђивање података о глобалним показатељима SDG

- (a) Потребно је да земље утврде приступ и моделе протока података на националном нивоу за обезбеђивање података о SDG индикаторима (да ли је централизовано у једној тачки или децентрализовано);
- (b) Потребно је да НЗС размотри развој Националне платформе за извештавање (NRP) за индикаторе SDG;
- (c) Потребно је да НЗС испуни следеће минималне захтеве у обезбеђивању података за SDG индикаторе:
 - подаци који се користе за израду индикатора треба, кад год је то могуће, да потичу из званичне статистике; временске серије треба да буду, у идеалном случају, од 2000. године надаље; и
 - метаподаци треба да буду укључени (нпр. навођење извора података и индикатора);
- (d) НЗС треба да усмери кориснике на свој веб-сајт ради налажења националних статистичких података и националних метаподатака припремљених за глобалне индикаторе SDG. НЗС такође треба да усмери кориснике на веб-сајт UNSD-а ради проналажења националних статистичких података и метаподатака који су прилагођени за међународно поређење;
- (e) НЗС треба да одржава мреже тако да развој система SDG индикатора од свих произвођача у земљи буде разумљив и да улагања буду од користи за земљу у целини; и
- (f) Потребно је обратити посебну пажњу да се осигура доследност података који се достављају на свим нивоима и да се обезбеде потребни метаподаци.

Ђ. Активности за Координациону групу – Давање података за глобалне индикаторе SDG

1. Краткорочно (треба да се заврши до седнице CES 2017)

- (a) Координациона група је успоставила оперативну групу за извештавање о индикаторима SDG уз коришћење NRP;
- (b) Преко оперативне групе за Платформе NRP, обезбедити земљама информације о најбољим праксама у вези са платформама NRP; омогућити размену искустава у вези са платформама NRP; израдити смернице за земље да би се олакшало доношење одлука о приступу извештавању и развоју платформи NRP [активност је у току].

2. Средњорочно (треба да се заврши до седнице CES 2018)

- (a) Ступити у контакт са IAEG-SDG и UNSD у вези са израженим забринутостима на експертском састанку о статистичким подацима за SDG (април 2017) о контактима и распоредима за достављање података за индикаторе SDG;
- (b) Спровести пилот студију за мапирање конкретних процеса у вези са протоком података за изабране индикаторе SDG, након чега ће се боље разумети практичне потребе НЗС, агенција власника података и UNSD-а;
- (c) Доставити резултате пилот студије Међуагенцијској експертској групи IAEG-SDG на разматрање у јесен 2017;
- (d) Размотрити питање потребе за регионалним платформама за извештавање;
- (e) Позвати агенције власнике података на разговор о њиховим плановима и намерама за коришћење националних платформи за извештавање и развоју процеса којима се омогућава „повлачење података“ са платформи NRP;
- (f) Радити на јачању међународне координације и транспарентности да би се осигурало да државе имају власништво над подацима за индикаторе SDG и јачање координације са НЗС; и
- (g) Радити на појашњавању протока података да би се избегло двоструко извештавање.

3. Дугорочно (треба да се заврши после седнице CES 2018)

Координисати оквир за извештавање CES да би се осигурала доследност података и метаподатака на регионалном нивоу.

VII. ИЗГРАДЊА КАПАЦИТЕТА ЗА СТАТИСТИКУ ЗА SDG

127. Овај одељак треба да обезбеди да CES земље имају заједнички приступ који ће омогућити појачану и боље координисану изградњу капацитета за производњу статистичких података за SDG. Координација напора за изградњу капацитета треба да узме у обзир заједничке потребе земаља CES за изградњом капацитета и њихове процене изводљивости индикатора. Циљ је да се унапреде координација, размена искустава и обезбеди стручно усмеравање земаља CES уз утврђивање приоритета заједничких потреба.

128. Свим земљама је потребно унапређење статистичких капацитета да би се оспособиле за производњу потребних SDG индикатора са глобалне листе. Међутим, када се говори о изградњи капацитета, терминологија која се користи и разматрање ове теме обично се фокусирају на пружање обуке у области статистике и пружање техничке помоћи развијенијих статистичких система системима који су мање развијени. Такав приступ није прикладан за процену и анализу начина како унапредити статистичке капацитете у свим земљама. Било би корисно да постоји заједнички став око тога које капацитете треба изградити. Ти капацитети иду преко израде изабраних производа или индикатора и односе се на институционалне, правне, финансијске и људске ресурсе и техничка питања. На експертском састанку за статистику за SDG (10–12. априла 2017) дошло се до закључка да постоји потреба да се појасне концептуална питања и терминологија у вези са изградњом капацитета. Предложено је да се оснује један мањи оперативни тим који ће изградити „полазне основе“ о томе шта значи изградња капацитета за статистику у контексту SDG.

129. На основу резултата рада овог оперативног тима, Координациона група ће одржати расправу о томе на свом следећем састанку и поднети извештај Бироу CES и CES. Тај оперативни тим ће одржавати блиске везе са Оперативним тимом који ради на питањима “Нових приступа изградњи капацитета у оквиру PARIS – CD 4.0”. Овај одељак ће се накнадно дорадити у следећем издању Мапе пута, да би се дао уравнотежен приступ изградњи капацитета који ће одговорити на потребе свих земаља независно од степена развијености њиховог статистичког система.

130. Термин „изградња капацитета“ може да се односи на активности на различитим нивоима. Као прво, ту су активности унутар земље. Оне укључују начин на који НЗС дефинише своје стратегије за изградњу капацитета унутар националног статистичког система и како НЗС ствара партнерске односе са релевантним заинтересованим странама. Тај аспект је важан за све земље, развијене и мање развијене. Као друго, ту су активности неке земље или неке међународне организације за подршку другим земљама у изради нових статистичких података, укључујући организовање радионица и обука. Те активности могу да се посматрају како из донаторске перспективе, тако и са становишта земље која је прималац подршке у изградњи капацитета; то може да се подведе под билатералне активности. Треће, ту су регионалне активности, укључујући размену информација генерално и разматрање нових приступа (као, на пример, коришћење нових извора података); то може да се подведе под мултилатералне активности. Препоруке и сугерисане активности које су дате на крају овог дела узимају у обзир све ове аспекте активности изградње капацитета.

131. Развој Агенде 2030 обновио је потребу за квалитетом статистичких података за управљање, дизајнирање програма и праћење учинка. Највећи део потребних статистичких података производи се у оквиру националних статистичких система. Ти подаци су суштински важни за добро управљање. Унапређење статистике захтева улагања у националне статистичке капацитете, размену искустава и расправу о новим приступима.

132. Агенда 2030 позива на „снажнију подршку јачању прикупљања података и изградњи капацитета у земљама чланицама, на развој националних и глобалних полазних вредности у областима у којима оне још не постоје“. Осим тога, државе чланице су се обавезале да раде на решавању „питања јаза у прикупљању података да би се обезбедила боља информациона основа за мерење оствареног напретка, посебно за оне потциљеве у чијој основи нема јасних нумеричких потциљева.“⁵⁶ 17 се односи на јачање средстава за имплементацију и ревитализацију глобалних партнерстава за одржив развој. То важи и за статистику и обавезе свих НЗС без обзира на њихов ниво развоја. SDG потциљеви 17.1857 и 17.1958 односе се директно на потребу за изградњу статистичких капацитета. Први потциљ исказује потребу да се унапреди изградња капацитета ради повећања доступности висококвалитетних података до 2020. Други потциљ позива на изградњу капацитета као подршку за развој система мерења напретка који је комплементаран мерењу БДП-а.

133. Биће потребно да све земље унапреде своје статистичке капацитете да би могле да обезбеде податке за праћење спровођења и анализу SDG. Резултати иницијалних процена показују да чак и најразвијеније земље могу да произведу тек око једне половине свих глобалних индикатора SDG. SDG обухватају области које су нове за званичну статистику (на пример, добра управа из циља 16) и у којима је потребно да се развију нови капацитети. Такође, потребни су нови подаци у традиционалним облицима статистике, интегрисање података из економског, социјалног и еколошког домена, истраживање потенцијала геопросторних информација и развој нових врста разврставања (дезагрегација). То подразумева потребу за новом обуком, укључујући обуку корисника ради подизања њихове статистичке писмености. Према томе, унапређење капацитета треба да се разматра у ширем смислу него што је редовна обука и обезбеђивање техничке помоћи земљама у развоју.

134. Средства за изградњу потребних капацитета укључују:

- (a) употребу интерних ресурса: на пример, кроз повећање ефикасности путем модернизације званичне статистике (видети Одељак В.1);
- (b) успостављање партнерстава ради надокнађивања недостајућих капацитета у НЗС (видети Одељак Г); и
- (c) употребу спољних ресурса и донација.

A. Искуства из Миленијумских циљева развоја

135. Земље у развоју су се сагласиле да ће извештавати о напретку оствареном у достизању MCR током периода од петнаест година, који је завршио 2015. Уложени су обимни напори у изградњу капацитета као подршка праћењу MCR. Упркос томе, на крају 2015. само 26% података о којима се извештавало за MCR се производило у самим земљама преко различитих агенција УН. Додатних 2% података о којима су земље извештавале захтевало је одређена подешавања од стране агенција УН, 23% је било предмет подешавања од стране агенција УН и 3% су биле процене од стране других ентитета. Преосталих 46% података потребних за извештавање о MCR није било доступно за извештавање на крају 2015.⁵⁹

⁵⁶ Видети став 57 на: http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

⁵⁷ До 2020, унапредити подршку за изградњу капацитета земаља у развоју, укључујући најнеразвијеније земље и мале острвске земље у развоју, како би се значајно повећала доступност висококвалитетних, благовремених и поузданих података разврстаних по доходу, полу, старости, раси, етничкој припадности, миграторном статусу, инвалидности, географској локацији и осталим карактеристикама које су релевантне у националним контекстима.

⁵⁸ До 2030, надоградити постојеће иницијативе како би се развила мерила напретка у одрживом развоју комплементарно мерењу бруто домаћег производа, те подржати стварање капацитета који се тичу статистичких података у земљама у развоју.

⁵⁹ Видети свет који се броји (*A World that Counts*), стр. 12 (<http://www.undatarevolution.org/wp-content/uploads/2014/12/A-World-That-Counts2.pdf>).

136. Године 2013. Оперативни тим за утврђивање поука изведених из мониторинга MCR објавио је извештај о искуству са MCR. Тај извештај указује да је „Оквир MCR подржавао јачање статистичких система и компилације, као и употребу квалитетних података ради бољег креирања политика и праћења од стране националних влада и међународних организација.“⁶⁰ Међутим, земље су често посматрале MCR као иницијативу „одозго надоле“, коју форсирају међународне агенције. Постојала су одређена одступања између националних и међународних података услед, између осталог, различитих методологија, извора података и временских интервала између објављивања. И, мада је током периода MCR постигнуто побољшање, овај извештај констатује да су „статистички капацитети у многим земљама још увек ограничени“.⁶¹ Извештај препоручује да се у оквиру Агенде 2030 посебно размотри питање статистичких капацитета, квалитета и доступности података (што је, како смо приметили, случај).

Б. Стратегија изградње капацитета на националном нивоу

137. Праћење SDG захтева много различитих врста података, у складу са такозваном „револуцијом података“, на коју је апеловао претходни генерални секретар.⁶² Званична статистика ће имати пресудну улогу, али, уз њу, мораће да се укључе и подаци из других извора, укључујући приватни сектор, академске институције и цивилно друштво.

138. Координациона група схвата да је од пресудне важности за Агенду 2030 стратегија изградње капацитета, због обима индикатора који се захтевају (од којих неки подразумевају значајан развој). Први корак за стратегију јесте процена полазног стања у земљама не само у погледу доступности података за индикаторе SDG него и у погледу капацитета да се произведу подаци у свим доменима статистике. Као друго, потребно је да НЗС израде процене нивоа капацитета у различитим областима. Као треће, потребно је да земље израде, по потреби уз консултације са земљама донаторима и међународним организацијама, конкретне акционе планове за статистичку обуку и изградњу капацитета узимајући у обзир постојеће структуре и механизме. Таква изградња капацитета треба да има дугорочну визију која превазилази тренутне потребе земаља. И као четврто, потребно је да се дефинишу партнерства.

139. Ова четири корака могу да се обухвате дугорочним статистичким програмима или стратегијама или, у случају земаља у развоју, националним стратегијама за развој статистике (NSDS).⁶³ Уколико је таква стратегија већ израђена, ова четири корака могу да се интегришу у постојећу стратегију. Поменути четири корака су детаљније описана у даљем тексту.

140. Пошто је изградња капацитета средњорочни односно дугорочни процес, потребно је да земље израде своје процене потреба и утврде сопствене приоритете. Одељак IV је успоставио оквир за процену спремности, који може да се користи за процене које спроводи земља, укључујући процену потреба за статистичком обуком и изградњом капацитета. Процена спремности је добра прилика да се информишу креатори политике о статистици која је већ на располагању. Процена је такође корисно средство комуникације у областима у којима недостају ресурси. Осим тога, проценом се идентификују постојећи јаз, анализа организационих препрека и шанси, остали актери (остали произвођачи података), потребе у области политике, потребе за ресурсима и трошковне импликације итд. Капацитети могу да се повећају било изградњом интерних капацитета, или прибављањем споља односно ангажовањем других актера или склапањем партнерства.

141. Након што је обављена процена потреба, од пресудног значаја је да се утврде приоритети, јер се може очекивати да расположиви ресурси неће бити довољни за покриће свих потреба.

⁶⁰ Видети Поуке научене из праћења MCR из статистичке перспективе, стр. 3. ([http://unstats.un.org/unsd/broaderprogress/pdf/Lesson%20Learned%20from%20MDG%20Monitoring_2013-03-22%20\(IAEG\).pdf](http://unstats.un.org/unsd/broaderprogress/pdf/Lesson%20Learned%20from%20MDG%20Monitoring_2013-03-22%20(IAEG).pdf)).

⁶¹ Ибид., стр. 4.

⁶² Видети: <http://www.undatarevolution.org/>.

⁶³ Термин *национална стратегија развоја статистике* се користи специфично у случају земаља у развоју. У осталим земљама еквивалент томе може да буде стратешки програм за развој са дугорочном перспективом (може да се назове и мастер план, програм рада или било који други дугорочни развојни програм).

Израда националне мапе пута (помиње се у делу III.B) или плана спровођења ових приоритета биће од помоћи да изградња капацитета буде фокусирана и да се узму у обзир националне специфичности.

142. Осигурање финансијских средстава и изградња партнерских односа битне су компоненте успешних пројеката изградње капацитета. Од пресудног је значаја да НЗС и шира статистичка заједница успоставе дијалог са креаторима политике да би се обезбедило да буду информисани о постојећим ограничењима у извештавању и да би схватили координациону улогу коју НЗС треба да има у овом процесу.

143. Изградња капацитета треба да буде усредсређена на капацитете за производњу статистичких података, а не само индикатора SDG. Генерално говорећи, земље имају више статистичких података о економији и демографији него о животној средини. Агенда 2030 представља интегрисан приступ у ком се економска, социјална и еколошка питања разматрају заједно. Према томе, потребно је да земље поседују капацитете у свим овим доменима. Изградња капацитета треба да буде холистичка и да решава различите врсте капацитета обједињено. То је више од обуке за производњу појединачних статистичких података. Капацитети које треба изградити баве се питањима добре управе (закон о статистици и други релевантни закони, уставно уређење, улога НЗС итд.), стратегијама и руковођењем НЗС (планирање и праћење, дистрибуција, односи са корисницима, институционално учење), статистичким методологијама и IT архитектуром, осигурањем квалитета, метаподацима итд.

144. Могућа листа капацитета могла би да буде предмет расправе на семинару „Институционална сарадња за изградњу капацитета, Нордијски модел“ током 48. седнице Статистичке комисије УН⁶⁴: (а) стручни људски ресурси (практичне вештине потребне за производњу, анализу и дистрибуцију статистичких података); (б) техничка инфраструктура (опрема потребна за рад: објекти, компјутери, мреже итд.); (в) организациони људски ресурси (вештине потребне за ефикасан рад институција и успешно вршење надлежности); (г) организациона инфраструктура (системи потребни за рад [финансијски токови, законски оквир, уговори о раду, инструменти за управљање пројектима, оквир квалитета, итд.]); (д) финансије (јавна и друга средства за покриће трошкова рада организације и производње статистике); (ђ) стратешки избори (утврђивање приоритета о томе који статистички подаци се производе, оријентисаност на кориснике, стратегије дистрибуције података, стратегије развоја националне статистике); и (е) мреже: функционална сарадња између партнера у националним статистичким системима, владе и других група корисника, међународних организација, осталих произвођача статистичких података, академским установама итд.

145. Националне стратегије или дугорочни програми развоја статистике треба да узму у обзир неколико питања која су релевантна за унапређење капацитета у вези са SDG:

- (a) *очекује се да ће у првој фази нагласак бити на унапређењу капацитета за индикаторе из Стуба 2, јер ће за индикаторе из Стуба 3 бити потребно да се разраде међународно договорене методологије;
- (b) *развој кохерентне основне статистике засноване на стандардним концептима и методама, што омогућава израду индикатора SDG;
- (c) *укључивање великог броја заинтересованих страна и изградња партнерстава; и
- (d) *потреба да се дефинише јасна подела рада и механизми сарадње да би се избегла преклапања.

146. Кад је реч о изградњи капацитета за земље са мање развијеним статистичким системима, треба узети у обзир и следеће:

⁶⁴ <https://unstats.un.org/unsd/statcom/48th-session/side-events/20170307-1M-institutional-cooperation-for-capacity-development/>.

- (a) *учешће широког обима заинтересованих страна у изградњи капацитета: земље донатори, земље примаоци, међународне организације и фондови, приватни фондови итд.;
- (b) *потреба да се именује национална контакт тачка за координацију изградње капацитета;
- (c) *капацитети прималаца и способност да апсорбују нове капацитете и способност донатора да управљају фондовима и пројектима, и
- (d) *одрживост капацитета након окончања пројеката изградње капацитета. Важне су активности заговарања да би се владама објаснила потреба за одговарајућим ресурсима, како би статистика одговорила на повећане потребе за подацима за SDG.

147. Било би од користи да постоји неко место под окриљем CES где би земље и међународне организације могле да координишу своје активности и размењују своја очекивања о питањима која се тичу изградње капацитета.

В. Постојеће структуре и механизми

148. Агенда 2030 је огромна шанса за статистичку заједницу да се модернизује и унапреди капацитете националних статистичких система. Последњих година у овој области обављено је много посла. Све нове активности треба да буду засноване на постојећим структурама и механизмима. Потребно је да се избегне конкуренција међу међународним организацијама. Уколико би глобалне, регионалне и националне активности у области статистике користиле исте механизме и услове, то би смањило оптерећеност националних статистичких система. Посебну улогу у изградњи капацитета за производњу индикатора SDG имају „агенције власници података“ које су одговорне за конкретне индикаторе SDG и њихову усклађеност са међународно договореним стандардима. Те организације обично имају дугорочно искуство у области која се односи на индикаторе SDG јер су „власници/чувари“ или су учествовале у изради методологија за дате индикаторе.

1. Модернизација званичне статистике и SDG

149. У пружању података за SDG треба узети у обзир искуства из Миленијумских циљева развоја. На глобалном нивоу, многе земље ће морати да се ослањају на податке, статистику и друга подешавања која у њихово име обављају други ентитети. Осим тога, да би се осигурала међународна упоредивост, можда ће бити потребна одређена прилагођавања статистичких података и с тим повезаних достављених информација. Вероватно је и да неће бити могуће добити све статистичке податке од званичне статистике.

150. Међутим, између MCR и SDG постоје значајне разлике које могу да утичу на капацитет извештавања појединих земаља. Од 2000. године, када су институционализовани MCR, дошло је до значајног проширења информационих технологија и оспособљености за прикупљање и производњу статистике. И у земљама у развоју и у развијеним земљама НЗС су модернизовали своје процесе ради постизања правовремености, прецизности, доступности и транспарентности статистике. Глобална статистичка заједница је препознала неопходност модернизације званичне статистике. SDG додатно јачају аргументе за овакав приступ. Ниједна земља није тренутно у стању да произведе статистику потребну за све индикаторе SDG и, мада у неким случајевима можда постоје финансијска средства, све је већи притисак да се потребе за индикаторима SDG достигну кроз унапређење ефикасности. Све статистичке организације, од најразвијенијих до најнеразвијенијих земаља, суочавају се са истим изазовима, тако да заједнички рад „статистичке организације у модернизацији“ и избегавање преклапања имају очите предности.

151. Највећи потенцијал за уштеде по основу унапређења ефикасности односе се на стандардизацију процеса производње у свим различитим доменима статистике. Група на високом нивоу UNECE за модернизацију званичне статистике (HLG-MOS)⁶⁵ разрадила је различите стандарде

⁶⁵ За више информација видети: <http://www1.unece.org/stat/platform/display/hlgbas/High-Level+Group+for+the+Modernization+of+Official+Statistics>.

и моделе који омогућавају овај процес, укључујући Модел статистичког пословног процеса (GSBPM) и Генерички статистичко-информациони модел (GSIM). Примена ових модела увелико повећава потенцијалне користи од употребе заједничког софтвера, како унутар статистичких организација, тако и између њих, па је HLG-MOS такође израдила план развоја софтвера који је намењен међусобној размени, под називом Заједничка архитектура за производњу статистике.

152. Било је и апела за веће коришћење података који се иницијално прикупљају за нестатистичке сврхе (на пример „биг дата“ и подаци из административних извора) као начина да се унапреди ефикасност производње статистике. Позиви на веће коришћење података од приватног сектора за израчунавање званичне статистике такође добијају значајну подршку.

153. Различите иницијативе и групе раде на модернизацији званичне статистике. Осим HLG-MOS, ту су Евростат (Визија 2020 и „трансформативна агенда“), као и UNSD. Акциони план из Кејп Тауна за податке за одрживи развој (CTGAP) апелује на јачање националних статистичких система.⁶⁶ Сви будући кораци треба да се заснивају на искуствима ових иницијатива и група.

2. Активности IAEG-SDG и HLG-PCCB на дефинисању приоритета

154. IAEG-SDG и HLG-PCCB ће сарађивати у процени, за сада, незадовољених потреба у изградњи статистичких капацитета неопходних за извештавање о индикаторима SDG. Биће потребно да различити региони сарађују да би задовољили ову потребу за новим и разноликим статистичким подацима.

155. IAEG-SDG ће редовно анализирати и комуницирати о развоју методологија релевантних за SDG. Циљ HLG-PCCB је да се осигура стратешко лидерство за процес спровођења SDG у контексту статистичког праћења и извештавања.

156. Битна компонента било које стратегије за подршку у изградњи капацитета је да се утврде приоритетне потребе. HLG-PCCB може да размотри међусобне везе између предложених индикатора као један начин утврђивања приоритета. На пример, индикатори за које нису задовољене потребе могу да се групишу према циљевима, што може да охрабри већу подршку ентитета чија је мисија најближе повезана са конкретним циљем. Или, неке незадовољене потребе могу да укажу на потребе у инфраструктури које, ако се задовоље, могу да побољшају извештајне капацитете у свим земљама.

157. HLG-PCCB је израдио Глобални акциони план за податке за одржив развој, који је покренут на Светском форуму података УН у јануару 2017. План обухвата шест стратешких области⁶⁷, укључујући дужу листу циљева и активности. UNSC је усвојила Глобални акциони план из Кејп Тауна у марту 2017. и нагласила важност његовог спровођења, између осталог, и кроз регионалне и националне планове⁶⁸. То ће бити основе на којима ће HLG-PCCB утврђивати приоритете за активности у наредним годинама.

158. Основана је Заједничка подгрупа IAEG-SDG и HLG за изградњу капацитета. Та група је одлучила да спроведе мапирање потреба за изградњу капацитета у свакој земљи или региону. Латинска Америка је већ спровела једну сличну активност. Група је предложила да се користи њихов пример као могући шаблон, и израдиће критеријуме за све регионе. У региону UNECE је важно да се ова активност обави уз координацију између UNECE, Евростата, OECD-а и CIS-Stat.

159. У том контексту, кад је реч о програму изградње капацитета за статистику, треба размотрити планове и програме договорене на глобалном нивоу, као и специфичне потребе чланица CES.

⁶⁶ Видети: <https://unstats.un.org/sdgs/hlg/Cape-Town-Global-Action-Plan/>.

⁶⁷ 1) Координација и стратешко лидерство за податке за одржив развој; 2) Иновирање и модернизације националних статистичких система; 3) Јачање основних статистичких активности и програма, са посебним нагласком на решавање потреба у праћењу Агенде 2030; 4) Дистрибуција и коришћење података о одрживом развоју; 5) Партнерства између више заинтересованих страна за податке о одрживом развоју; и 6) Мобилисање ресурса и координација напора за изградњу статистичких капацитета.

⁶⁸ UNSC Одлука 48/102.

160. Изградња капацитета за развој статистике захтева континуиран напор и постоје одређене институције које могу да помогну у утврђивању планова (нпр. NSDS) и идентификацији извора финансирања у дугорочном смислу. Потребно је анализирати финансијске потребе и потребне ресурсе за процену спремности и припремљености земаља да унапреде своје националне статистичке системе у складу са захтевима SDG. Генерално говорећи, потребе превазилазе расположива финансијска средства и технички компетентне људске ресурсе. Не треба губити из вида ово ограничење.

161. За области у којима постоје успостављене статистичке праксе, изградња капацитета је јаснија. За многе индикаторе који су у концептуалној фази и где прикупљање података није тестирано, тај процес ће вероватно дуже трајати. Важно је идентификовати средства за модернизацију производње, анализе и комуникације података, узимајући у обзир појаву нових технологија. У случајевима где су међународне и наднационалне организације већ успоставиле дефиниције и прикупљање података за индикаторе који још нису у целости развијени на глобалном или регионалном нивоу, ову чињеницу треба узети у обзир да би се избегло додатно оптерећење за земље.

Г. Идентификација партнерстава

162. Агенда 2030 ће захтевати годишње извештавање путем висококвалитетних података из свих земаља. То ће, заузврат, захтевати већа улагања у изградњу независних, непристрасних националних статистичких капацитета и јачање квалитета и стандарда података. НЗС морају да буду активно укључени у развој глобалних и националних оквира индикатора преко IAEГ-SDG. За индикаторе SDG за које званични статистички подаци нису на располагању треба размотрити улазне информације од привредних друштава, научника, академских установа и цивилног друштва у развоју архитектуре за извештавање. Светски форум података УН је представљао добру прилику за размену искустава и приступа на глобалном нивоу.

163. О користима које се остварују путем стратешких партнерстава говорено је на пленарној седници CES 2016. године. CES препознаје читав низ питања која се односе на партнерства са информационом делатношћу и сматра да је корисно и даље радити на развоју стратешких партнерстава у области званичне статистике.

164. Могуће је правити различите врсте партнерстава која се односе на изградњу капацитета: а) са актерима из заједнице званичне статистике; б) са произвођачима података изван званичне статистике; в) са министарствима која дефинишу политике; и г) са организацијама које обезбеђују финансирање (видети табелу 1 за више информација).

165. Партнерства у оквиру система званичне статистике је лакше остварити јер постоје заједничка тела (нпр. UNSC, CES) која могу да помогну у расправи и формулисању партнерстава. Партнерства са актерима изван система званичне статистике су такође неопходна (SDG потциљеви 17.16⁶⁹ и 17.17⁷⁰ дефинишу ту потребу). Партнерства могу да подрже изградњу капацитета у вези са вештинама, обуком, новим методологијама и другим потребама. Партнерства са другим министарствима и организацијама које могу да финансирају такође су веома значајна, јер без додатног финансирања неће бити могуће да се осигура извештавање и систем мониторинга за SDG.

166. Питање финансирања биће у средишту сваке расправе о изградњи капацитета. Прибављање додатних финансијских средстава захтева активну и делотворну комуникацију о вредности статистике.⁷¹ Статистички подаци су основа за демократске процесе. Мерењем SDG и потциљева расправе о развоју могу бити плодне и довести до бољих политика. Суштински је битно,

⁶⁹ Унапредити глобално партнерство за постизање одрживог развоја, употпуњено вишестраним партнерствима која мобилишу у размењују знање, стручност, технологију и финансијска средства, како би се пружила подршка за постизање циљева одрживог развоја у свим земљама, а посебно у земљама у развоју.

⁷⁰ Подржати и промовисати делотворна јавна и јавно-приватна, односно партнерства са цивилним друштвом, где градећи их на искуствима и стратегијама проналажења ресурса за партнерства.

⁷¹ Извештај оперативне групе CES о вредностима званичне статистике који је усвојен на оленарној седници CES 2017. у јуну биће од помоћи за ову сврху.

међутим, осигурати да екстерно финансирање не компромитује независност званичне статистике и да буде у складу са фундаменталним принципима.

167. Финансијска подршка за изградњу статистичких капацитета широм света 2013. године је износила 325 милиона америчких долара, у поређењу са 379 милиона током 2010. Међутим, помоћ најмање развијеним земљама се утростручила током наведеног периода и достигла 265 милиона. Упркос већем нивоу свести о значају статистике за креирање политика на основу података, удео званичне развојне помоћи за развој статистике кретао се око 0,25% од 2010. до 2013.⁷²

168. Неопходно је да се дефинише стратегија за финансирање напора за изградњу капацитета у земљама са најмање развијеним статистичким системима. На основу процене потреба за изградњу статистичких капацитета, укупни трошкови за међународне донаторе за премошћавање свих јазова су мањи од 300 милиона долара годишње. Ако желимо да се унапреде регистри и административни подаци, биће потребно осигурати додатна финансијска средства или утврдити нове приоритете за финансирање.⁷³ Да би се одлуке о финансирању поткрепиле информацијама, неопходно је да се утврде приоритетне области и да се израде процене очекиваних трошкова и користи.

169. Један боље структурисан скуп партнерстава био би од помоћи у утврђивању заједничког приступа давању статистичких података за анализу напретка у достизању SDG. Постојећа тела и форуме треба искористити за даље јачање постојећих партнерстава и, што је још важније, успостављање нових партнерстава која укључују произвођаче података и академске установе.

170. Питање од централног значаја јесте ко усмерава оснивање партнерстава. За заједницу званичне статистике од пресудног је значаја да буду укључена сва релевантна тела и конференције (нпр. Светски форум за податке УН, итд.) и да они преузму водећу улогу. Заједница званичне статистике мора показати да је отворена за рад са свим заинтересованим актерима. У супротном, постоји ризик да се финансијска средства неће усмерити на статистику.

⁷² Видети Партнерски извештај о статистици, PARIS21 (<https://www.paris21.org/node/2371>) и *Напредак ка Циљевима одрживог развоја*, United Nations Economic and Social Council, E/2016/75 (<https://unstats.un.org/sdgs/files/report/2016/secretary-general-sdg-report-2016--EN.pdf>).

⁷³ Подаци за развој – Процена потреба за развој капацитета за мониторинг и статистику за SDG, Мрежа решења за одрживи развој <http://unsdsn.org/resources/publications/a-needs-assessment-for-sdg-monitoringand-statistical-capacity-development/>.

Табела 1. Преглед врста партнерстава за унапређење капацитета статистике

<i>Врста</i>	<i>Актери</i>	<i>Циљ</i>	<i>Предност</i>	<i>Недостатак</i>
Партнерства са актерима из заједнице званичне статистике	НЗС заједно са међународним организацијама (тела УН, ОЕCD, Евростат итд.) и остали произвођачи података из редова званичних органа	Дефинисати следеће кораке, приоритете, поделу рада, заједничке стратегије комуникација и конкретне активности за изградњу капацитета	Постоје законска заједничка тела. Подтела, као, на пример, HLG-PCCB и Координациона група CES, имају мандат да буду активна	Могућа конкуренција између НЗС и других агенција у односу, на пример, око добијања финансијских средстава
Партнерства са произвођачима података изван заједнице званичне статистике	НЗС заједно са приватним компанијама, фирмама за истраживање јавног мњења, академским установама	Пронаћи нове начине за мерење напретка, произвести податке из мониторинга SDG по стандардима гарантованог квалитета	Већ постоје различити форуми: Светски форум за податке УН, Светски статистички конгрес	Није јасно у којој мери произвођачи података који нису званични могу да буду део званичног система извештавања и мониторинга за SDG
Партнерства са ресорним министарствима и другим државним организацијама које обезбеђују финансирање (на пример: националне развојне агенције)	НЗС заједно са развојним агенцијама, одељењима за иностране послове, одељењима за економске послове	Нагласити значај званичне статистике; гарантовати токове званичне развојне помоћи	Сви актери су део управе	Развојне агенције нису посебно заинтересоване за област статистике; смањење буџета отежава започињање нових пројеката
Партнерства са приватним организацијама које обезбеђују финансирање	НЗС заједно са организацијама које обезбеђују финансирање (нпр. филантропски оснивачи)	Нагласити значај званичне статистике; гарантовати финансијска средства за пројекте и јачање НЗС	Потенцијална финансијска средства су ограничена	Не постоји одговарајућа информисаност о вредности званичне статистике; финансијери можда не праве разлику између званичне и незваничне статистике

Д. Препоруке за националне заводе за статистику – Изградња капацитета

- (a) Прва група активности (национална перспектива: потребно је да земље израде, спроводе и одржавају дугорочне програме развоја статистике (нпр. NSDS), са следећим корацима:
 - (i) *процена тренутне расположивости података;
 - (ii) *процена нивоа капацитета у различитим областима;
 - (iii) *развој, по потреби уз консултације са потенцијалним донаторима и ресурсним организацијама (укључујући агенције за консолидацију SDG индикатора), конкретних активности за обуку и изградњу капацитета у области статистике, узимајући у обзир постојеће структуре и механизме;
 - (iv) *успостављање партнерстава.
- (b) Друга група активности (билатерално): потребно је да донатори буду упознати са стратегијом NSDS земље кориснице да би могли да обезбеде координисану подршку;

- (c) Трећа група активности (мултилатерално): земље могу да размењују своја искуства и нове приступе на регионалном нивоу (преко обука, радионица и конференција, на пример, на нивоу CES);
- (d) У свим активностима: искористити постојеће алате и механизме и размењивати постојеће алате. Покушати да се успостави дугорочна сарадња (на пример, кроз твининг пројекте, институционалну сарадњу), што је делотворније од краткорочних састанака и обука.

Ђ. Активности за Координациону групу – Изградња капацитета

1. Краткорочни (завршени пред пленарном седницом 2017. године)

171. Нема краткорочних активности (чекају се исходи процене спремности земаља да дају податке о SDG и резултате анкете о стратегијама и плановима NSO везаним за статистику за SDG).

1. Средњорочно (треба да се реализује до пленарне седнице CES 2018)

172. Основати оперативни тим да изради полазне основе (концепт) о изградњи капацитета статистике у контексту SDG. Оперативни тим треба блиско да сарађује са оперативним тимом PARIS21 који ради на питању „Нови приступи изградњи капацитета – CD 4.0“

173. Размотрити како олакшати размену искустава и већ постојећих алата у изградњи капацитета: идентификовати добре праксе, како градити партнерства са донаторима, како помоћи земљама да идентификују своје потребе (нпр. кроз глобалну процену статистичких система) итд.

174. Искористити други физички састанак Координационе групе CES (у јесен 2017) за даљи рад на следећим активностима:

- (a) *развој алата за подршку земљама у изради, спровођењу и одржавању стратегије NSDS. Неке међународне организације (нпр. PARIS21) већ раде на овом питању и то може бити од користи у блиској сарадњи са другим организацијама;
- (b) *Процена потреба за изградњом капацитета у региону CES која може да послужи као референтна тачка за процену унапређења (нпр. кроз спровођење истраживања);
- (c) *У региону, процена које земље имају сличне потребе и како могу да сарађују на плановима и захтевима за финансирање;
- (d) *Израда стратегије за организацију и подршку партнерстава каква су описана у овом документу као даља активност након CES семинара о стратешким партнерствима одржаног у априлу 2016;
- (e) *Дефинисање партнерстава треба да се фокусира на јачање кључних партнерстава;
- (f) *У оквиру процене спремности (видети Одељак IV), НЗС треба да обаве процену доступности података и статистике за индикаторе SDG и временског оквира у ком подаци могу бити доступни. Такође је потребно да земље израде заједнички приступ утврђивању индикатора, које је могуће израђивати краткорочно, средњорочно и дугорочно. Ова активност ће представљати основу за изградњу капацитета за:
 - утврђивање заједничке листе индикатора које је могуће израђивати краткорочном, уз минималну мобилизацију ресурса за земље CES,
 - омогућавање земљама да се фокусирају на потребе и захтеве за индикаторе који могу бити доступни средњорочно и дугорочно и пружити помоћ државама у утврђивању приоритета потреба,

- идентификацију заједничких потреба у изградњи капацитета, где се може остварити корист путем сарадње и комуникације и припрему плана рада за индикаторе које је могуће израђивати краткорочно, средњорочно и дугорочно; и
- (g) *Разрада заједничког приступа информисању корисника и тражење опција за финансирање. Нагласак треба да буде на приоритетима.

2. Дугорочно (треба да буде завршено након пленарне седнице CES 2018)

175. Активности које треба да се утврде током рада.

VIII. КОМУНИКАЦИЈЕ ЗА СТАТИСТИКУ ЗА SDG

176. Овај одељак даје начела и смернице за комуницирање статистике за SDG и наглашава питања која заводи за статистику треба да размотре приликом израде стратегије комуникације за SDG.

177. Комуникација о статистици за SDG одвијаће се на различитим нивоима (глобалном, регионалном, националном и поднационалном). У идеалном случају, координација на поднационалном, националном, регионалном и глобалном нивоу треба да буде координисана између различитих нивоа извештавања, а разлике између различитих нивоа извештавања треба да буду јасно пренете корисницима. Међутим, то неће бити лако постићи са тако много актера и заинтересованих страна.

178. Комуникација ће бити усмерена на различите примаоце: кориснике података (креаторе политике, цивилно друштво, општу јавност, медије, академске установе, приватне компаније, међународне организације, специјализоване агенције итд.) и произвођаче података (у оквиру НЗС, у оквиру статистичког система, изван статистичког система). Потребно је идентификовати одговарајућа средства комуникације са различитим примаоцима.

179. Комуникација обухвата и саме податке и питања у вези са подацима, као што су квалитет, потребни ресурси, доступности и вредност званичне статистике. Посебан нагласак треба ставити на комуникацију између статистичара и креатора политике (видети Одељак В). Комуникације за статистику за SDG би у идеалном случају требало да буде део опште националне стратегије комуникација за SDG. То захтева озбиљно планирање, координацију и сарадњу између статистичара и креатора политике.

180. Потребно је да званична статистичка заједница комуницира око најважнијих елемената свог рада у вези са статистиком за SDG. У том контексту, Мапа пута је сама по себи средство комуникације које сумира питања која треба координисати и кораке које треба предузети у развоју статистике за SDG.

181. Треба унапред дефинисати информације потребне заинтересованим странама да би стекле општу слику статистичких активности у области SDG. Статистичари треба да идентификују које информације су неопходне и прикладне, јер корисници можда не знају које информације да траже. Статистичари треба да антиципирају потребе за информацијама и да активно нуде да објасне SDG и статистичке податке у вези са SDG. Размена добре праксе и искустава других земаља и међународних организација које већ објављују индикаторе одрживог развоја могу да послуже као користан пример и поука.

182. Комуникација са другим произвођачима података, укључујући ону у оквиру статистичког система, представља важан део комуникације. Такође је потребна комуникација у оквиру система званичне статистике, да би се осигурала размена искустава и пренос знања о статистичким подацима потребним за индикаторе SDG. Охрабрују се све земље да спроводе индикаторе за SDG и да разумеју како и зашто се бирају одређени индикатори, јер на тај начин остварују корист из искустава експерата који су активно учествовали у разради индикатора.

A. Израда стратегије комуникација

183. Сврха комуникације је да се постигне координација активности усмерених на заједничке циљеве, подизање свести и размену информација, чиме се унапређује учење и знање.

184. Комуникација која се односи на SDG треба да се заснива на одређеним принципима: (а) отвореност, објективност и транспарентност; (б) координација ради избегавања дуплирања; (в) стандардизација и доследност; (г) успостављање културе размене информација, размене искустава

и добре праксе; и (д) интегрисање комуникације на националном нивоу у глобалну комуникацију о питањима SDG.

185. Основа за стратегију комуникација је утврђивање онога што треба пренети, предмета комуникације, коме и како пренети. Стратегија треба да размотри комуникацију у односу на индикаторе и у односу на статистичке податке, као и питања у вези са подацима; на пример, улога завода за статистику, квалитет статистичких података и метаподатака итд.

186. **Комуникација о подацима и индикаторима** бави се питањима као што су техничке платформе и средства комуникације (видети Одељак VI Мапе пута), обезбеђивање метаподатака, процена на бази индикатора итд. Постоје материјали израђени на међународном нивоу о дистрибуцији статистике и комуникацији⁷⁴ који могу да пруже корисне смернице.

187. У вези са SDG, могуће је очекивати обиман проток нових информација, укључујући широк спектар извештаја из различитих извора. Заинтересованим странама неће бити лако да утврде шта су релевантне и поуздане информације. Стратегија комуникација треба да изнађе начине да усмери кориснике кроз ту разноликост информација и како да постојеће информације учини транспарентнијим. Обезбеђивање смерница треба да има већи приоритет од развоја нових информативних алата.

188. На различитим нивоима понудиће се мноштво информација о SDG (на националном, регионалном, глобалном нивоу). До сада није направљена одговарајућа диференцијација ових информација. У најбољем случају, инструменти информисања на различитим нивоима извештавања треба да буду усклађени тако да се избегне давање различитих одговора на исто питање (или давање различитих података за исту ствар). Кориснику треба појаснити различите нивое.

189. Индикаторе за праћење SDG треба да публикује НЗС на транспарентан начин. Анализе на бази података су обавеза НЗС а политичке анализе на бази тих података су у рукама креатора политике. Да би се олакшала комуникација и да би се пратили трендови у земљи, препоручује се примена методе процене на бази индикатора⁷⁵.

190. За потребе информисања, пожељно је да НЗС објављује резиме информација о SDG на свом веб-сајту на матерњем језику (језицима) и/или на енглеском језику.⁷⁶

191. Подаци који се односе на земљу биће на располагању на националним платформама и у базама података међународних организација и специјализованих агенција. У најбољем случају, ти подаци треба да буду међусобно конзистентни. Међутим, у пракси могу да се појаве разлике услед примене различитих методологија и услед прилагођавања која врше међународне организације како би подаци били међународно упоредиви, или услед различитог времена ажурирања итд. Метаподаци су ти који треба да објасне те разлике (нпр., указивањем на изворе и методе, одступања од међународних стандарда, примена моделираних процена од стране међународних организација итд.).

192. Осим тога, стратегија комуникација треба да објасни могућности статистике. Различити актери ће вероватно бити заинтересовани да пруже подршку у мониторингу самог процеса. Према томе, било би корисно навести оне индикаторе за које је већ успостављен делотворан мониторинг и оне за које делотворни мониторинг још не постоји.

⁷⁴ Видети, на пример, UNECE радионице, Wiki платформу и публикације (нпр. Серија публикација *Making Data Meaningful*) о дистрибуцији статистике и комуникацији (<http://www.unecce.org/stats/mos/diss.html>); Евростатова публикација *Getting Messages Across Using Indicators - A Handbook Based on Experiences from Assessing Sustainable Development Indicators* (2014) (<http://ec.europa.eu/eurostat/documents/3859598/5936409/KS-GQ-12-001-EN.PDF/c47039bd-c0264d99-a819-135b5e4c1da4?version=1.0>).

⁷⁵ Евростат, *Getting Messages Across Using Indicators - A Handbook Based on Experiences from Assessing Sustainable Development Indicators*, 2014 (<http://ec.europa.eu/eurostat/documents/3859598/5936409/KS-GQ-12-001-EN.PDF/c47039bd-c026-4d99-a819-135b5e4c1da4?version=1.0>).

⁷⁶ Видети, на пример, приступ Савезног завода за статистику Немачке (<https://www.destatis.de/EN/FactsFigures/Indicators/SDG/2030Agenda.html>).

193. **Комуникација о питањима везаним за податке** односи се на питања као што су улога и вредност званичне статистике у поређењу са другим изворима података; FPOS; важност квалитета статистике; потребни ресурси и потребе у изградњи капацитета. У овом контексту, материјали о FPOS, Кодекс праксе европске статистике и различити оквири за квалитет статистике⁷⁷ основни су референтни материјали. Резултати Оперативне групе Конференције европских статистичара о значају званичне статистике дају смернице за мерење и комуникацију о важности званичне статистике⁷⁸ (извештај је усвојен на пленарној седници CES у јуну 2017).

194. Осим уобичајених питања у вези са дистрибуцијом званичне статистике, нека питања су специфична у комуникацији статистике за SDG:

- велика заинтересованост и висока очекивања креатора политике;
- области које су методолошки нове и/или које су раније посматране као области које не спадају у званичну статистику;
- нестатистички индикатори и подаци који нису доступни у статистичком систему;
- конкуренција и такмичење са произвођачима података изван статистичког система;
- широк обухват и интегрисана природа статистике за SDG.

195. Било би корисно разменити искуства и идентификовати добре праксе у комуницирању о статистици за SDG. То може да се обави у сарадњи са Експертском групом UNECE за дистрибуцију и комуникацију статистике.

Б. Идентификација расположивих и потребних ресурса

196. У склопу развоја стратегије комуникација, потребно је анализирати људске, финансијске и техничке ресурсе за комуникацију, узимајући у обзир већ расположиве ресурсе, потребу за развојем и додатним ресурсима. Свеобухватна комуникација о индикаторима одрживог развоја захтеваће значајно планирање и координацију. У земљама где заводи за статистику до сада нису били укључени у комуницирање о одрживом развоју, биће потребни додатни ресурси за изградњу потребних капацитета завода за статистику.

197. Кад је реч о дистрибуцији података, анализа може започети проценом постојећих платформи за дистрибуцију на националном и међународном нивоу. У Одељку VI описан је развој Националне платформе за извештавање о статистици за SDG. Очекује се да ће бити успостављене онлајн платформе, и то на подрегионалном и регионалном нивоу. На пример, Статистички одбор CIS је успоставио листу индикатора за регион CIS и веб-сајт за податке о SDG.⁷⁹ Такође се планира укључивање података за изабране индикаторе SDG у UNECE Статистичкој бази података. Основни извори информација за заинтересоване стране могу бити извештаји о праћењу SDG који се производе на регионалном, подрегионалном и наднационалном нивоу. Од пресудног значаја је обезбеђивање приступа овим извештајима.

198. Након обављене процене, потребно је утврдити обим активности комуникације и идентификовати корисне канале за комуникацију.

199. Потребно је да се користе модерна средства комуникације са заинтересованим странама на транспарентан и отворен начин. Један од одговарајућих начина управљања упитима у вези са SDG може бити систем управљања клијентима. Такав систем би понудио одговоре по захтевима, објаснио тражене информације корисницима и усмеравао кориснике ка расположивим информацијама. Први корак би био да се покрене посебан веб-сајт повезан са релевантним базама података. Информативни пакет који укључује базе података, публикације у облику извештаја,

⁷⁷ На пример, Евростат, UNECE, OECD и ММФ имају оквири за квалитет статистике.

⁷⁸ <http://www.unece.org/statistics/statstos/task-force-on-the-value-of-official-statistics.html>.

⁷⁹ <http://www.cisstat.com/sdgs/>.

потребне веб-странице и визуелна средства могли би такође да буду од користи. Надаље, треба обезбедити најбоље праксе у извештавању о статистици.

В. Комуникација са креаторима политике

200. Током целог процеса успостављања SDG, креатори политике су подацима, статистици и мерењу поклањали већу пажњу него досад. То је значајно приближило статистику и политику и, посебно, дало већи значај статистици. За поједине земље и међународне организације то је нова ситуација. Иако статистика омогућава креаторима политике да доносе одлуке на основу података, често се дешавало да не постоји сарадња између статистичара и креатора политике. Према томе, потребно је подићи степен узајамног разумевања. Постоје поуке које могу да се извуку за обе стране:

- УН FPOS и закони захтевају независност НЗС од политичког и другог спољног уплитања у израду, производњу и дистрибуцију статистике. Независност је битан усмеравајући принцип за статистичке установе. Као резултат независности, национални статистички заводи најчешће нису директно укључени у процесе креирања политике;
- статистичари још нису у позицији да обезбеде све статистичке податке потребне за SDG. Важно је да се управља очекивањима и обезбеди да креатори политике буду свесни ових ограничења, јер брза и прагматична решења нису увек могућа. Истовремено, произвођачи података треба да буду отворени за дискусију, питања и мишљења креатора политике.

201. Кад је реч о политикама заснованим на подацима, биће пресудно осигурати одговарајућу комуникацију о разликама између података из званичне статистике и из других извора. Важно је да креатори политике разумеју да подаци које производи званична статистика пролазе кроз ригорозну контролу квалитета и испуњавају специфичне стандарде квалитета. Генерално, подаци од НЗС су независни и објективни и имају за циљ да буду упоредиви у временском смислу и између земаља. Потребно је промовисати ове предности, јер други извори података можда неће испуњавати исте стандарде квалитета. Важно је промовисати званичну статистику као златни стандард. Иако и други извори података имају своју улогу за SDG, важно је да се на транспарентан начин наведе порекло података и методологија, као и да се прати квалитет. Међутим, треба схватити да креатори политике захтевају и индикаторе који се често не производе у оквиру званичног статистичког система.

202. Нови захтеви које политика поставља статистици, како је горе поменуто, представљају изазов за професионалну независност НЗС. Према томе, важно је да се креатори политика информишу о јединственим карактеристикама статистике, посебно о значају професионалне независности. Подаци који се користе за SDG треба да буду у складу са девет основних начела за „револуцију података“ за одрживи развој: квалитет и интегритет; разврставање статистичких података; правременост; транспарентност и отвореност; употребљивост и ревидирање; заштита и приватност; добро управљање и независност; и, на крају, ресурси и капацитети⁸⁰. Укратко, сви статистички подаци који се користе за креирање политике на основу података треба да буду статистички утемељени, методолошки примерени и отворени.

203. Надаље, потребно је да статистичари покушају да боље схвате процес креирања политике, као и мреже и партнерства на националном и међународном нивоу. Такође, потребно је да статистичари дају већи допринос својом стручношћу при дефинисању механизма за праћење и анализу SDG него што је до сада био случај са ранијим оквирима политике.

204. Спровођење SDG укључиваће много различитих заинтересованих страна и из домена статистике и из домена креирања политике. Пошто статистичари нису навикли да комуницирају изван традиционалних статистичких домена, ни креатори политике можда нису довољно свесни специфичности статистике, тако да обе стране треба да разраде и договоре начела комуникације и међусобне сарадње. Могућа начела могу бити отворена за размене мишљења путем дискусије о

⁸⁰ Видети Свет који се броји (*A World that Counts*) (<http://www.undatarevolution.org/wp-content/uploads/2014/12/A-World-That-Counts2.pdf>).

приоритетима, идејама и интересима; узајамно потврђивање интереса; и осигурање стратегије комуникације која поштује и политичке интересе и интересе FPOS (видети **Студију случаја 5** о избору националних индикатора за SDG у **Швајцарској** и **Студију случаја 14** за **Немачку**, односно њихова искуства са стратегијама комуникације за статистику).

Г. Препоруке за националне заводе за статистику – Комуникација

- (a) *НЗС треба да развију стратегије комуникације за статистику за SDG као део или додатак на општу стратегију комуникације и да дефинишу групе на које ће комуникација бити усмерена, укључујући произвођаче података (НЗС, академске установе итд.) и кориснике података (креатори политике, цивилно друштво, приватне компаније и др.). Комуникација за статистику за SDG у идеалном случају треба да буде повезана са општом стратегијом комуникације за SDG у земљи.
- (b) *Потребно је да НЗС дефинишу предмет комуникације, да израде информативне пакете за различите актере и дају упутства корисницима;
- (c) *Потребно је да НЗС дефинишу како ће се информације размењивати и да процене расположиве ресурсе (финансијске, људске, техничке);
- (d) *НЗС треба да процене постојеће платформе за дистрибуцију/приказ статистичких података; и
- (e) *НЗС треба да успоставе системе управљања клијентима за упите и да успоставе посебне веб-сајтове за засебне базе података.

Д. Активности за Координациону групу – Комуникација

1. Краткорочне активности (треба да буду завршене пре пленарне седнице CES 2017)

- (a) *Координациона група је организовала састанак за размену искустава унутар статистичке заједнице о развоју статистике за SDG од 10. до 12. априла 2017. у Женеви. Следећи састанак је планиран за април 2018;
- (b) *Успоставити контакт са Експертском групом UNECE за комуникацију да би се дефинисале заједничке активности у вези са комуникацијом статистике за SDG. Виртуелни Hackathon о причању прича са подацима о SDG одиграо се од 5. до 7. септембра 2017;
- (c) *Израђена је генеричка презентација за промовисање CES Мапе пута о статистици за SDG која може да се прилагоди различитој врсти публице.

2. Средњорочне активности (треба завршити до пленарне седнице CES 2018)

205. Активности које треба спровести, од којих неке можда треба спровести у сарадњи са Експертском групом UNECE за комуникацију:

- (a) размотрити начин како олакшати израду стратегије комуникације о статистици за SDG (нпр. израда смерница и прикупљање најбоље праксе);
- (b) разрадити текст са главним порукама и препорукама као начин усмеравања НЗС у области комуникације о SDG;
- (c) развити дефиницију отворених података која ће бити укључена у поменути текст;
- (d) дискутовати о искуствима и разрадити критеријуме и начела за комуникацију о статистици за SDG са креаторима политике;
- (e) разменити искуства о имплементацији статистике за SDG у оквиру статистичке заједнице – допринос усклађивању исхода на националном, регионалном и глобалном нивоу;

- (f) размислити о организовању заједничке радионице са Експертском групом UNECE о комуникацији у области статистике; и
- (g) анализирати добре праксе и алате из Аргументата за дигиталну комуникацију, корисничке аналитике и иновативних производа (тј. DIGICOM).

3. Дугорочне активности (треба их завршити након пленарне седнице CES 2018)

206. У сарадњи са Експертском групом UNECE за комуникацију, мапирати постојеће алате за комуникацију са порукама о SDG.

АНЕКС I Студије случаја

Студија случаја 1: UNICEF: Решавање потреба за разврставањем података – примери деце са инвалидитетом и деце Рома

Нека од најснажније маргинализоване деце у Источној Европи и Централној Азији јесу деца са инвалидитетом, деца из мањинских група и деца без родитељског старања која живе у институцијама. Ипак, то су истовремено деца коју је најтеже идентификовати и прикупити за њих поуздане податке. Обезбеђивање статистике разврстане по овим групама захтева нове стандарде, алате за мерење и приступе, а понекад и промене у националним законима.

Конвенција о правима особа са инвалидитетом (UNCPRD) представља једну моћну промену парадигме у правцу функционалније дефиниције инвалидитета. Вашингтонска група за статистику о инвалидитету, у сарадњи са UNICEF-ом, израдила је један модул анкете који се бави функционисањем деце са инвалидитетом.

Развијени су нови алати и методе за идентификацију деце и одраслих са функционалним инвалидитетом.⁸¹ НЗС Србије је укључен у пилотирање упитника о инвалидитету. Нова питања су недавно тестирана у склопу модула Истраживања вишеструких показатеља (MICS), као и опционих модула у демографској и здравственој анкети (DHS). Неколико земаља је изразило заинтересованост да додају модуле о инвалидитету у предстојећим националним анкетама.

Роми су највећа етничка мањина у Европи (10-12 милиона људи). Оквир ЕУ из 2011. за националне стратегије за унапређење положаја Рома⁸² усредсређен је на четири области: образовање, запошљавање, здравствена заштита и становање, и све четири области су директно релевантне за добробит деце. Праћење напретка у спровођењу Оквира ЕУ директно ће допринети праћењу јаза у једнакости по етничкој припадности, а у оквиру SDG.

UNICEF блиско сарађује са НЗС и другим националним заинтересованим странама у земљама Западног Балкана (Босна и Херцеговина, Косово⁸³, Црна Гора, Србија и БЈР Македонија) на томе да се обезбеде подаци разврстани по етничкој припадности. У том контексту, ових пет земаља је спровело своја засебна истраживања MICS у ромским насељима као додаток уз националне анкете. Србија сада има три серије података који дају важне информације и омогућавају анализу трендова за праћење заштите права ромске деце. Налази на основу ових података се користе да се обезбеди основа за прављење програма и креирање политике за Роме у Србији, укључујући недавно усвојену Стратегију за унапређење положаја Рома.⁸⁴

⁸¹ Видети: <http://www.transmonee.org/meetings.php>.

⁸² Видети: http://ec.europa.eu/justice/discrimination/roma/eu-framework/index_en.htm.

⁸³ Свако помињање <<Косова и Метохије у овој публикацији се схвата у контексту Резолуције Савета безбедности УН 1244 (1999).

⁸⁴ http://www.unicef.org/serbia/Realizing_the_rights_of_Roma_Children_and_women.pdf.

Слика 4. Стопа похађања образовања по старости, Република Србија

Извор: подаци из истраживања вишеструких индикатора MICS.

Студија случаја 2 – Пољска: Национални индикатори одрживог развоја

У Пољској се одрживи развој прати по сетовима индикатора које је предложио национални завод за статистику. Пошто Пољска нема засебну стратегију одрживог развоја, индикатори су предложени на основу приоритета који се односе на одрживи развој у званичним стратешким документима земље. Пошто креатори политике делују на различитим нивоима и због хетерогености у погледу доступности података, разрађена су три засебна модула индикатора одрживог развоја:

- национални (око 100 индикатора),
- поднационални, за регионе у оквиру земље (преко 70 индикатора), и
- локални (преко 50 индикатора).

У сваком модулу, индикатори су груписани у четири домена: друштвени, економски, еколошки и институционално-политички.

Сви сетови индикатора су јавно доступни на веб-сајту НЗС, на платформи за праћење одрживог развоја (доступно на: <http://wskaznikizrp.stat.gov.pl/>).

Након усвајања Агенде 2030, НЗС је одлучио да прилагоди националне индикаторе и да их усклади са SDG. Као прво, предузеће се активности на јачању платформе. Циљ је да се укључе глобални индикатори SDG у платформу и да се израде одвојени модули за Агенду 2030. Као следећи корак, планира се мапирање националних и поднационалних индикатора за SDG.

НЗС координира индикаторе одрживог развоја и мониторинг SDG. На нивоу политике, координатор одрживог развоја је Министарство економског развоја. Министарство је израдило Стратегију одговорног развоја (COP), која се позива на Агенду 2030. Стратегија је усвојена 14. фебруара 2017. Остала министарства су такође укључена у овај процес. Она су надлежна за спровођење тематских приоритета и производе одређене индикаторе за мониторинг одрживог развоја. Министарства су спровела мапирање циљева из Стратегије одговорног развоја у односу на SDG. Индикатори из ове стратегије ће бити основа за национални сет индикатора за SDG у Пољској.

Студија случаја 3 – Руска Федерација: Процес спровођења SDG

У Руској Федерацији питање одрживог развоја је покренуто још 90-их година 20. века. Од тог времена, израђен је велики број националних стратегија, концепата и државних програма како за целу земљу, тако и за регионе Руске Федерације, као и за одређене секторе привреде.

Године 2016. Савезна статистичка служба (Rosstat) и Министарство спољних послова Руске Федерације спровели су процену међу федералним извршним органима о доступности законског оквира и статистичких података у вези са глобалним индикаторима SDG. Те процене су показале да постоје подаци за најмање 100 индикатора, укључујући такозване заменске, односно прокси индикаторе. Истовремено се појавио први изазов у праћењу SDG. Како су индикатори за SDG дистрибуирани међу 25 федералних извршних органа власти, процес мониторинга SDG треба да се координира на политичком нивоу.

На основу препоруке органа управљања УН националним статистичким службама да преузму водећу улогу у координацији протока података за извештавање о SDG на националном нивоу, Влада Руске Федерације је овластила Rosstat да спроводи координацију активности органа владе на прикупљању и подношењу званичних статистичких података о индикаторима SDG за Руску Федерацију према међународним организацијама у складу са међународним стандардима.

Статистика за SDG ће се обједињавати у складу са Федералним планом за статистику који је усвојила Влада РФ. Федерални план за статистику је побројао све теме статистичких активности у обједињавању званичне статистике, уз навођење интервала за сваку активност, нивоа агрегације званичне статистике за Руску Федерацију (у целини, по конститутивним јединицама, по општинама), групишући ове податке према параметрима за класификацију и роковима за дистрибуцију.

Надаље, питање спровођења индикатора SDG је било предмет расправе од стране Међуресорне радне групе о климатским променама и одрживом развоју (IWG), где је председавајући била Руска Федерација. Расправе су организоване на експертском нивоу, уз учешће представника науке. Росстат је чланица IWG. Под покровитељством IWG, током 2017. израђена је Мапа пута за унапређење званичне руске статистике, с циљем да се дају смернице за статистичке податке за одржив развој.

Подаци за индикаторе SDG за Руску Федерацију ће се преносити преко система SDMX. Током 2016. године успешно је тестирана SDMX пилот верзија преноса података OECD-у. Русија ће учествовати у пилот пројекту UNECE за проток података о индикаторима SDG према агенцијама власницима података. Осим тога, Национална платформа за извештавање за преузимање статистичких информација с циљем мониторинга спровођења одрживог развоја биће уведена у октобру 2017. За ову сврху, могао би да буде од користи национални Јединствени статистички информациони систем (UniSIS) као основна платформа која се тренутно користи за прикупљање статистичких података у оквиру спровођења Федералног плана за статистику, јер садржи више од 5.230 статистичких индикатора које израђују 63 органа у Русији.

Студија случаја 4 – Швајцарска: Поднационални индикатори

Швајцарски Федерални статистички завод (FSO) спроводи два система индикатора који се односе на одрживи развој на поднационалном нивоу. Први систем, Индикатори Cercle, обухвата одрживи развој у ширем смислу. Други систем, Статистика о градовима, фокусиран је на специфичне аспекте одрживог развоја, односно квалитет живота.

Индикаторе Cercle су разрадили 2005. швајцарски кантони и градови на подстицај Федералне управе за просторни развој. У пројекту тренутно учествују Федерална управа за животну средину, FSO, 17 кантона и 19 градова, а FSO има надлежност од 2008. да води и развија систем индикатора.

Индикатори се ажурирају сваке две године за кантоне и сваке четири године за градове. Индикатори Cercle су структурисани према три „класичне“ димензије одрживог развоја; животна средина, економија и друштво. Свака димензија садржи између 11 и 12 тема, од укупно 35 тема.

Свака тема је описана и јасно су наведене њене везе са одрживим развојем. Избор тема и њихове дефиниције одражавају како је тумачена Агенда 21 у контексту индикатора Cercle почетком 21. века.

Прелиминарна анализа SDG и индикатора Cercle спроведена је током 2016. Закључено је да је могуће повезати потциљеве из оквира SDG са темама индикатора Cercle. Даљи рад се планира током 2018. То ће можда довести до систематичних описа веза између потциљева Агенде 2030 и тема Cercle индикатора, као и до могућег увођења нових тема.

Евростат је покренуо Градску статистику (раније ревизија урбаних подручја) с циљем да се прикупе информације о условима живота у урбаним подручјима. Прикупљени подаци се користе, између осталог, као подршка новоусвојеној агенди за градове у Европи ради идентификације и разраде активности за континуирано побољшање квалитета живота за садашње и будуће генерације као део стратегије одрживог развоја у ЕУ. У Швајцарској, овај пројекат се спроводи под покровитељством FSO, Федералне управе за просторно планирање, Државног секретаријата за економију, и осам градова.⁸⁵

Концепт квалитета живота у Швајцарској се заснива на извештају OECD-а „How’s Life“ (Како се живи) и овај концепт је примењен на урбаном нивоу за мерење добробити становништва у различитим и међусобно повезаним димензијама. Кључни индикатори су изабрани на основу постојећих података, у оквиру сарадње између креатора политике и статистичара.

Прва анализа из 2016. је показала да је у склопу пројекта могуће израдити индикаторе за мерење SDG 11 – Учинити градове и људска насеља инклузивним, безбедним, отпорним и одрживим.

Процес одлучивања у оквиру Cercle индикатора и Градске статистике је сараднички а избор индикатора и израда система резултат су расправе и постизања консензуса. Као и у случају националних IOR система, MONET, искуство показује да је за постизање добрих резултата пресудна блиска сарадња између статистичара и креатора политике. Сарадња се заснива на култури дијалога између ове две групације и омогућава да се кроз пројекат остваре узајамне користи од знања и вештина друге стране. Међутим, потребна су унапред дефинисана правила за разјашњавање улога и надлежности сваке заинтересоване стране и осигурање независности званичне статистике.

Осим два пројекта која су овде представљена, а која се координишу на националном нивоу, неколико кантона и градова је развило сопствене системе индикатора одрживог развоја.⁸⁶

Студија случаја 5 – Турска: Планови за праћење индикатора SDG

Мониторинг и ревизија SDG у Турској се заснива на два основна стуба: национална координација оквира индикатора за SDG, коју обавља статистички завод TurkStat, и успостављање оквира политике за одрживи развој, што је надлежност Министарства за развој, које усмерава TurkStat посебно у погледу националног сета индикатора за SDG.

Оквир политике ће вероватно бити успостављен до предстојећег, 11. Националног плана развоја. Министарство за развој је овај процес започело до 2017. године, са засебним пројектом за консолидацију политике одрживог развоја, уз учешће свих институција. Након овог процеса, све заинтересоване стране даће допринос изради плана развоја. Тај посао, који ће појаснити националне прилагођене индикаторе, биће окончан до средине 2018.

У складу са овим роковима, TurkStat је започео израду- свог програма рада, који укључује детаљне анализе унутар и између институција, радионице и друге облике комуникације са главним актерима. TurkStat је интегрисао правни документ који представља законску основу за све ове кораке за SDG са надлежним институцијама за сваки релевантан глобални индикатор и уградио га у свој програм рада који је ступио на снагу ове године: Програм званичне статистике 2017–2021. Осим тога, све припреме за праћење SDG, укључујући избор националних индикатора на свим

⁸⁵ Базел, Берн, Женева, Лозана, Луцерн, Лугано, Сент Гален и Цирих.

⁸⁶ На пример, kantoni Vaud, Сент Гален и Базел-Štat објавили су извештаје са показатељима одрживог развоја или квалитета живота.

нивоима, спроводиће се у складу са Европским кодексом и другим критеријумима који се односе на сетове индикатора за одређене политике.

TurkStat планира да покрене и веб-портал за индикаторе SDG на глобалном, националном и регионалном нивоу и очекује да ће ова платформа искористити резултате из спровођења других мултитематских и просторних NRP. Та структура ће бити довољно флексибилна да омогући даљи развој у складу са националним оквирима политике. Углавном, преко овог веб-портала, оквир индикатора за SDG ће обављати следеће функције:

- пренос турских података за глобалне индикаторе према УН;
- успостављање платформе за информисање јавности о индикаторима SDG на свим нивоима;
- координација различитих напора за изградњу капацитета статистике, и то у односу на националну листу индикатора и у односу на нове изворе података и разврставање.

Студија случаја 6 – Швајцарска: Избор националних индикатора

У Швајцарској се одрживи развој прати више од 15 година од стране Савезног завода за статистику (FSO) и у сарадњи са Савезном управом за просторно планирање, Швајцарском агенцијом за развој и сарадњу и Савезном канцеларијом за заштиту животне средине. Систем индикатора, под називом MONET, обухвата 73 индикатора који се редовно ажурирају. Систем је заснован на концептуалном оквиру који је компатибилан са оквиром CES за мерење одрживог развоја. Систем показује какав напредак Швајцарска остварује на путу одрживог развоја у три димензије: „овде и сада“, „касније“ и „другде“.

Током транзиционе фазе 2016–2017. године, Швајцарска је преточила SDG и с њима повезане потциљеве у национални контекст и проширила је систем за праћење одрживог развоја MONET да би осигурала одговарајуће праћење и извештавање на националном и међународном нивоу.

Тај посао ће се обављати уз блиску сарадњу између статистичара и креатора политике. Засниваће се на култури дијалога између ове две заједнице, који постоји већ више од 15 година, кроз праћење одрживог развоја у Швајцарској. Искуство показује да је оваква сарадња од пресудног значаја да би се осигурао квалитет резултата и оствариле користи од знања и вештина од свих укључених актера. Међутим, за успех овог процеса потребна су унапред дефинисана правила о улогама и надлежностима свих укључених актера, која треба да осигурају независност званичне статистике.

Савезни статистички завод (FSO) укључен је од самог почетка у рад на Агенди 2030, са обавезом да систематизује, документује и обезбеди стручну статистичку помоћ за потциљева у швајцарски контекст. Осим тога, FSO ће бити надлежан, уз помоћ других административних јединица, за избор индикатора. Применом унапред дефинисаних критеријума за избор осигураће се квалитет и транспарентност резултата. Индикатори ће се бирати из постојећих глобалних (SDG, CES оквир), националних (MONET) и поднационалних сетова (индикатори за одрживи развој градова и кантона у Швајцарској).

Резултати овог заједничког процеса биће транспарентни, добро документовани и садржаће објективне констатације о доприносу Швајцарске остварењу SDG и анализе постојећих недостатака између система политике и система статистике. Систем индикатора ће се користити за национално и међународно извештавање о SDG.

Студија случаја 7. – UNFPA: Међународна конференција о демографији и развоју (ICPD) после 2014. и регионалним индикаторима

Регионална међународна конференција о становништву и развоју (ICPD) „После 2014“ је процес ревизије⁸⁷ којим су утврђени заједнички трендови и приоритети политике за UNECE регион у вези са кључним питањима ICPD, које се рефлектују и у SDG. То је довело до закључка да се UNECE регион и даље суочава са многим препрекама и изазовима у достизању пуног потенцијала грађана и одрживог развоја. То, између осталог, обухвата: велике разлике између стопе смртности и обољевања између земаља и унутар земаља; препреке независном, активном и здравом старењу; непотпуне напоре да се осигура родна равноправност и оснаживање жена; велике неједнакости у приступу информацијама и услугама SRH; дискриминација и друштвена искљученост миграната, мањина и других угрожених група, као и све веће неједнакости у приступу запошљавању и зарађивању, посебно за младе.

Критеријуми за избор и разврставање регионалних индикатора из перспективе ICPD/CSDG

Са становишта UNFPA, приоритети политике идентификовани на регионалној конференцији ICPD „После 2014“ јесу корисна референтна тачка за разраду регионалних индикатора SDG. Из перспективе UNFPA, регионални статистички индикатори SDG треба да буду такви да омогуће:

- (a) *способност да се илуструје утицај националних и регионалних улагања у политике за достизање дефинисаних приоритетних циљева;
- (b) *да буду политички прихватљиви и могући, укључујући предложене нивое разврставања; и
- (c) *да су произведени и доступни, колико год је то могуће, путем званичних националних статистичких система.

Пошто регион СЕС није хомоген, UNFPA сугерише да се идентификују подрегиони с циљем да се боље рефлектују специфични приоритети и статистичка оспособљеност. То може да подразумева: а) домен ЕУ/ЕЕА; б) Источну Европу и Централну Азију (у мери у којој то није обухваћено доменом ЕУ/ЕЕА) и друге земље.

Водеће начело за регионалне индикаторе SDG треба да буде употреба постојећих индикатора и хармонизација различитих захтева за извештавање ради постизања највећих могућих синергијских ефеката.

Главни циљ SDG је да се прате и решавају неједнакости да би се осигурало да „нико не буде изостављен“. Регионална ревизија ICPD после 2014. нагласила је неједнакости и дискриминацију по основу рода, старости, места и социјалне угрожености као главне препреке одрживом развоју у земљама региона. Да би се рефлектовале неједнакости и разлике између подгрупа становништва, разврставање података у мери у којој је то могуће, треба да обухвати следећа разврставања:

- по старости (шире старосне групе: деца, млади, радно активни, старији и др.);
- по полу;
- урбано/рурално (по могућности и детаљније разврставање);
- по степену образовања;
- према запослености;

⁸⁷ Видети: <http://www.unfpa.org/events/icpd-beyond-2014-review-process>.

- по брачном статусу;
- странци/мигранти, порекло;
- врста домаћинства или породице, и
- квинтилима прихода.

За индикаторе Стуба I, нагласак треба да буде на унапређењу квалитета података, упоредивости и разврстаности (посебно за земље Источне Европе, Кавказа и Централне Азије). Такође, потребна су већа улагања у већу покривеност и редовнију производњу индикатора за Стуб II и развој одређених нових индикатора за Стуб III, где је то релевантно и у складу са приоритетима политике.

Студија случаја 8 – Уједињено Краљевство: Улоге Националног завода за статистику (ONS)

У Уједињеном Краљевству, Национални завод за статистику (ONS) преузеће одговорност за извештавање о напретку који остварује Уједињено Краљевство ка достизању SDG. То укључује:

- подношење података Уједињеног Краљевства за индикаторе SDG према УН као основа за глобални оквир извештавања (како је дефинисано од стране UNSC) и објављивања података доступних јавности;
- сарадња са владиним и невладиним актерима ради идентификације национално релевантних потциљева SDG и давања предлога о сету додатних индикатора који су важни за Уједињено Краљевство;
- утврђивање и развој нових извора података и метода које ће омогућити заводу ONS да подноси податке на различитим нивоима разврстаности (по полу, раси, вери, географском положају, инвалидитету, етничком пореклу, мигрантском статусу, старости и приходима); и
- развој онлајн платформе за извештавање о подацима.

Да би се утврдило који су глобални потциљеви релевантни за УК, спроведене су две активности. Прва активност је била постављање питања министарствима владе да идентификују глобалне потциљеве који се односе на њихове постојеће развојне планове. Друга активност је била отворена за све НВО (приватне и добровољне организације); такође, овим организацијама је постављено питање да идентификују глобалне потциљеве релевантне за њихову делатност. У обе ове активности, где је утврђено да је неки глобални потциљ релевантан, од испитаника се тражило да одговоре да ли је глобални индикатор најпримеренији индикатор за праћење напретка ка достизању циља у Уједињеном Краљевству. Уколико није, постављено им је питање да предложе алтернативе.

Активност која се односила на НВО спроведена је у сарадњи са групацијом под називом Актери у УК за одрживи развој (UKSSD), која је обезбедила приступ широком спектру организација из свих сектора. Завод ONS је користио онлајн платформу и ступио у контакт са актерима, укључујући чланице групације UKSSD, путем електронске поште, кроз постојеће мреже и друштвене мреже.⁸⁸

Очекује се да ће ONS на годишњем нивоу извештавати о напретку који постиже УК у достизању SDG. Ти извештаји ће укључивати и планове за попуњавање празнина у подацима и наводити прилагођавања која су учињена ради усклађивања са националним околностима, а која имају утицај на оквир извештавања за УК.

⁸⁸ Резултати консултација доступни су на:

<https://www.ons.gov.uk/file?uri=/aboutus/whatwedo/programmesandprojects/sustainabledevelopmentgoals/howshouldtheukreportprogresswardsthesustainabledevelopmentgoals.pdf>.

Студија случаја 9 – Мексико: Од националне платформе за извештавање по MCR ка SGD

Мексико је израдио своју националну платформу за извештавање о Миленијумским циљевима развоја (MCR). Сврха ове платформе је била да се избегну преклапања и недоследности у подацима кроз централизовање свих релевантних званичних статистичких података у INEGI (завод за статистику Мексика – Instituto Nacional de Estadística y Geografía). За сваки MCR постојале су три врсте индикатора: званични MCR индикатори, приближни индикатори и национални индикатори Мексика. Тај пројекат је произвео укупно 80 индикатора.

Искуство је било веома корисно за осмишљавање нове платформе за SDG и за успостављање координационих механизма и процедура за проток података од министарстава и агенција ка националном заводу INEGI. Та нова платформа је развијена заједничким напорима у оквиру Владе Мексика, по стандардима за отворене податке и отворене изворе, са напреднијом применом геопросторних алатки. Такав приступ има за циљ унапређење доступности, давање бољих алатки јавности да визуелно представи податке и да их користи.

Мексичка платформа за SDG је покренута 26. априла 2017. године и тренутно саџи 45 индикатора; додатни сет националних индикатора ће такође бити укључен како би се допунио глобални оквир индикатора са нагласком на податке за поједине државе и општине. Тај национални сет индикатора ће укључивати 31 индикатор из MCR за које се сматра да су релевантни за Агенду 2030.

За сваки индикатор објављују се метаподаци са свим припадајућим подацима, тако да сваки корисник може да реплицира сваки индикатор.

Студија случаја 10 – САД: национална платформа за извештавање о SDG

САД су још један пример националне платформе за извештавање о SDG. САД нису учествовале у процесу извештавања по MCR. Осим тога, САД редовно прикупљају сопствене националне статистичке податке; не ослањају се на статистику коју производе међународне организације. Надаље, САД имају високо децентрализован статистички систем, са преко 125 федералних статистичких програма. С обзиром на заинтересованост за индикаторе SDG, САД су се унапред припремале за бројне захтеве од различитих актера у вези са приступом подацима. Тако, било је потребно да САД развију решења за извештавање која ће омогућити јавни приступ националној статистици (и с тим повезаним информацијама) за глобалне индикаторе SDG. Такође, ово решење је било потребно да би се омогућило континуирано објављивање статистичких података и метаподатака на тој платформи. Било је потребно да то решење обезбеди и максималну компатибилност са другим платформама и тако олакша упоредивост статистичких података за међународне организације и јавност у целини. И на крају, било је потребно да се користе отворени (а тиме и бесплатни) извори и технологије тако да и други НЗС могу из тога да извуку максималну корист. Резултат свега тога је Америчка национална платформа за извештавање (NRP), која је развијена уз консултације са неколико других НЗС.

Веб-сајт Америчке NRP је израђен тако да прикаже информације од више федералних произвођача података на бази протока. Званични веб-сајт, <https://sdg.data.gov/>, покренут је у септембру 2016. Почев од јануара 2017. године, извршено је попуњавање 62% индикатора из Стуба 1 и Стуба 2 званичним националним статистичким подацима. Веб-сајт омогућава безбедан приступ произвођачима података и аутоматизовано праћење ревизија ради осигурања квалитета. Платформа је доступна и широј јавности и користи технологије из отворених извора које могу да се размењују једноставно и бесплатно са заинтересованим земљама преко *GitHub (forking)*. Материјали за обуку су обезбеђени за НЗС који размишљају о коришћењу своје NRP, са инструкцијама како клонирати САД NRP и прилагодити је својим потребама, као и другим произвођачима података. Од маја 2017. године, седам земаља је исказало своју намеру да клонира и прилагоди ову америчку NRP за сопствене потребе. Додата је и функција „контролне табле“, која приказује

статус извештавања (*data reporting status dashboard*), а NRP је доступан на енглеском и шпанском језику. Будућа унапређења укључују визуализацију података, и поднационалне процене за глобалне индикаторе. За више информација о сајту америчке NRP, пишите на: SDG@omb.eop.gov.

Студија случаја 11 – Пољска: Од показатеља одрживог развоја до индикатора SDG – национална платформа за извештавање

Пољска има јавно доступну националну платформу за извештавање – NRP за дистрибуцију индикатора о одрживом развоју. Платформу је израдио Централни статистички завод Пољске (CSO) на основу лиценце из отворених извора и платформу одржава CSO као координатор за индикаторе SDG. Пољска платформа је израђена пре усвајања Агенде 2030 и ради се на њеном подешавању ради укључивања глобалних индикатора SDG.

У складу са пољским концептом мониторинга одрживог развоја, постоје три модула у оквиру NRP: национални, поднационални и општински. Глобални индикатори SDG ће довести до креирања четвртог модула.

NRP омогућава табеларно представљање података, као и њихову визуализацију у облику графикана и мапа. Заједно са базом података, платформа садржи и свеобухватан сет метаподатака и информација о одрживом развоју.⁸⁹

Студија случаја 12 – Уједињено Краљевство: планови прикупљања података

Канцеларија за националну статистику УК (ONS) у поступку је успостављања платформе за прикупљање података и извештавање о SDG. Да би се створила информативна основа за овај процес, ONS врло блиско сарађује са CES Координационом групом за статистику за SDG, приватним компанијама и протоцима за прикупљање података ONS, укључујући тимове који се баве великим подацима (биг дата) и административним подацима, као и новооснованим научним кампусом за податке.

Тренутно је у току осмонедељни пројекат који ће произвести препоруке о најбољем приступу. Тај пројекат се руководи смерницама УН. На пример, ONS је опредељена да искористи принципе отворених података и SDMX међународне стандарде за пренос података.

Све препоруке које проистекну из овог процеса биће у складу са Кодексом праксе и начелима надлежног органа за статистику УК. Прикупљање података ће се ослањати на ангажовање корисника уз њихово пропорционално учешће у подели оптерећења рада. Подаци ће се дистрибуирати када се процени да су спремни и биће доступни преко националног центра за публикување.

⁸⁹ Видети: <http://wskaznikizrp.stat.gov.pl/index.jsf?jezyk=en>.

Студија случаја 13 – UNICEF: Истраживање вишеструких индикатора (MICS)

MICS (Истраживање вишеструких индикатора) међународни је програм истраживања домаћинства који је израдио и подржао UNICEF. Ово истраживање даје ажурне информације о положају деце и жена и мери кључне индикаторе који омогућавају земљама да прате напредак ка достизању међународно договорених развојних циљева. Пружање подршке земљама у праћењу достизања MICS је била главна сврха увођења истраживања MICS током прошле деценије. Овај програм је добро позициониран да пружи подршку и у праћењу и извештавању за SDG, јер већ обухвата око једне половине индикатора SDG који могу да се обезбеде путем истраживања у домаћинствима.

Једна од главних предности истраживања MICS је могућност да продукује национално репрезентативне податке, податке разврстане по богатству, инвалидитету и миграторном статусу. Већина индикатора обухваћених истраживањем MICS нису обухваћени другим истраживањима или административним изворима података. Процена недостајућих података која је спроведена на почетку ове иницијативе у свакој земљи омогућила је НЗС да избегну дуплирања и да се усредсреде на најважније социјалне индикаторе у истраживању MICS. Налази до којих долази MICS могу такође да подстакну партнере да спроводе додатне анализе или тематско детаљно прикупљање података. У случају Киргистана, на пример, релативно високи подаци о раду деце на основу MICS су допуњени посебном анкетом о дечјем раду кроз дубљу тематску анализу. Налази MICS се представљају и на веб-сајтовима НЗС (нпр. Србија, Казахстан, Киргистан) и на глобалном сајту MICS.

Студија случаја 14 – UNFPA: допринос MICS изван регионалног прегледа 2014

Како је наведено у Агенди 2030 за одрживи развој, праћење ревизија SDG треба да се надовеже, у мери у којој је то могуће, на „податке и информације из постојећих механизма извештавања“ и да „искористи, у мери у којој је то могуће, постојеће мреже за праћење, као и институције и механизме за праћење“ (став 48, став 77) с циљем да се искористе и други процеси праћења који се односе на SDG и да се сведе на минимум оптерећење праћења и извештавања за поједине земље.

У складу с горе наведеним, обавезно праћење и ревизија ICPD после 2014 у региону UNECE може значајно да допринесе мониторингу у оквиру SDG и да се надогради на значајне синергијске ефекте и суштинске области преклапања између ове две глобалне агенде.

Програм активности ICPD (1994) и резултирајућа документа са конференција, укључујући ICPD после 2014 са глобалном анализом и исходима у региону UNECE, обезбеђују 'Оквир за активности' у области демографије и развоја који је у великој мери у корелацији и синергијском односу са SDG.

Према мандату Генералне скупштине којим се реafirмише и обнавља агенда ICPD после 2014, систем УН – посебно UNFPA – наставиће да пружају подршку земљама чланицама ради пуне имплементације програма ICPD после 2014. године, укључујући спровођење периодичних глобалних и регионалних прегледа ради процене напретка у пуној имплементацији недовршеног посла у вези са ICPD и у одређеним новим областима у вези са становништвом и одрживим развојем.

Поменути ICPD прегледи ће се дешавати по одређеном редоследу и синхронизовано, колико је то могуће, уз праћење и ревизију SDG на регионалном и глобалном нивоу, и обезбедиће конкретне улазне информације за Високи политички форум, према потребама.

Праћење и ревизија ICPD у региону UNECE ће се спроводити уз подршку програма UNFPA и обухватаће одређени сет питања која су рефлектована у Агенди 2030 и припадајућим Циљевима одрживог развоја и потциљевима, којима се даје посебан приоритет у региону UNECE, како то утврде земље чланице.

У том смислу, многи индикатори који ће се користити за праћење напретка у пуној имплементацији ICPD после 2014. у региону потицаће из оквира глобалних индикатора SDG, чиме ће се осигурати кохерентност са праћењем SDG и избећи преклапања. Важно је приметити да за одређена популациона и развојна питања која захтевају дубински приступ и анализу могу да се користе други релевантни тематски индикатори за праћење напретка у региону.

Према договору са секретаријатом UNECE, прикупљање података и информација ће се надоградити на бројне изворе ради задовољавања потреба у извештавању о ICPD и ради давања доприноса извештавању о SDG, уз подршку UNFPA.

Ти извори ће укључивати регионалне консултације које ће се спроводити од стране Регионалне канцеларије UNFPA за Источну Европу и Централну Азију (EECARO), под покровитељством UNECE, у комбинацији са релевантним подацима и информацијама које дају регионалне статистичке и истраживачке установе које

подржава UNFPA, као и релевантне индикаторе SDG и друге релевантне тематске индикаторе који се рутински прате и прикупљају на глобалном и регионалном нивоу од стране тела УН, укључујући, између осталих, и UNFPA.

Процес регионалног праћења ICPD после 2014. ће се спроводити под окриљем UNECE, уз пуну подршку UNFPA.

Студија случаја 15 – Немачка: Искуство са националном стратегијом комуникација за сврхе статистике

Формална стратегија омогућава НЗС да дефинишу приоритете и циљеве у комуникацији и систематско усмеравање комуникационих активности. У Немачкој, Федерални статистички завод (FSO) израдио је Стратегију комуникација 2020, која је представљена 2016. и изабрана као пример добре праксе у пројекту ESS-Vision DIGICOM због једноставности, широког обухвата и јасне презентације. Стратегија одговара на бројне изазове с којима се суочава званична статистика у информационом друштву. У друштву које је окренуто будућности и које се заснива на знању, чињенице су битна основа за доношење одлука и вредновање успешности одлука. Циљ немачке Стратегије је да повећа видљивост и важност FSO као водећег произвођача висококвалитетних статистичких информација. Генерално, званична статистика у Немачкој се израђује у складу са начелима из Европског статистичког кодекса праксе и у складу са УН FPOS.

Стратегија се састоји од пет кључних тачака и може да се примењује на званичну статистику уопштено, али и на специфичне теме као што су УН SDG.

Први главни циљ Стратегије је јачање имена (бренда) званичне статистике. „Statistisches Bundesamt“ се користи и као назив бренда и као ознака квалитета. Намера је да се даље повећава углед званичне статистике и поверења грађана у њу. У том смислу, квалитет података и управљање квалитетом су важни фактори у комуникацији. Стратегија наглашава да се подаци прибављају по начелу независности.

Друго, FSO континуирано унапређује доступност статистичких информација. Централни статистички информациони систем (GENESIS-Online) лак је за коришћење и презентује резултате званичне статистике на националном и поднационалном нивоу. Подаци су доступни преко интерфејса којима се лако приступа (отворени подаци). Дигиталне информације су презентоване у медијски прилагођеном формату који подржава велики спектар уређаја и може му се лако приступити преко различитих претраживача. Стратегија осигурава да се информације које се нуде на платформама користе од стране циљних корисничких група. Основно начело комуникације усмерене на будућност је израда стратегије „од повлачења до гурања“ („from pull to push“), што значи да статистички заводи треба проактивно да приступају комуникацијама. Интерно, биће развијене и нове структуре дигиталне продаје у складу са тим начелом.

Кад је реч о комуникацији о SDG, FSO је у јулу 2016. публиковао посебан сајт о Агенди 2030, укључујући националне податке о глобалним индикаторима.

Трећи главни циљ је задовољавање потреба циљних група. Обезбеђују се висококвалитетни подаци о социјалним, економским и еколошким питањима. Разнолике потребе циљних група за информацијама (шира јавност, креатори политике, управа, медији, пословни субјекти, удружења, научне и истраживачке установе, студенти и испитаници) анализирају се коришћењем модерних инструмената посматрања и мониторинга. FSO након тога промовише разумевање статистике од стране циљних група. Да би се допрло до циљних група, користе се различити канали комуникације. Надаље, информације и услуге се прилагођавају измењеним потребама циљних група корисника.

Четврти, главни циљ Стратегије је проширење дијалога о статистици уз коришћење форума и друштвених мрежа (нпр. Twitter) за комуникацију са циљним корисницима. Потребе и идеје корисника се разматрају и утичу на даље дотеривање опсега информација и услуга које се нуде. Ови канали се такође користе за комуникацију о SDG.

FSO је учествовао у УН DESA Twitter чету поводом Светског дана статистике у октобру 2015. и комуницирао са циљним корисницима о питањима SDG и статистике.

Последњи главни циљ је давање информација на јасан и свеобухватан начин тако што се, на пример, користе иновативни облици визуализације. Осим тога, дају се и свеобухватне информације о коришћеним статистичким методама.

АНЕКС II Контекст

А. Агенда 2030 за одрживи развој

1. Агенда 2030 за одрживи развој (Агенда 2030), која садржи 17 Циљева одрживог развоја (SDG) и 169 потциљева, договорена је у септембру 2015. од стране шефова и високих представника држава и влада. SDG имају за циљ да подстакну социјални, економски и еколошки напредак од садашњег момента до 2030, а конкретно да:

- окончају сиромаштво и глад на свим местима;
- воде борбу против неједнакости унутар и између земаља;
- граде мирна, праведна и инклузивна друштва;
- штите људска права и промовишу родну равноправност, и оснажују жене и девојчице; и
- осигурају трајну заштиту планете и њених природних ресурса.

2. Циљеви, такође, треба да стварају услове за одржив, инклузиван и континуиран економски раст, просперитет за све и пристојан посао за све, узимајући у обзир различите нивое националног развоја и капацитета.

3. Циљ 17 се односи на „јачање средстава за спровођење и ревитализацију глобалних партнерстава за одрживи развој“. Потциљеви 17.18⁹⁰ и 17.19⁹¹, као и неколико ставова у документу Трансформисање нашег света – Агенда 2030 за одрживи развој, односе се директно на рад званичне статистичке заједнице.⁹² Статистичка комисија УН (UNSC) надлежна је да осигура давање података о SDG на глобалном нивоу.

4. Агенда 2030 препознаје да је регионални ниво важан мост између националног и глобалног извештавања и мониторинга.⁹³

Б. Политички контекст

5. SDG и потциљеви су разрађивани неколико година кроз политички дијалог између држава чланица УН на нивоу Генералне скупштине, а њима се посебно бавила Отворена радна група за Циљеве одрживог развоја. Евалуацију напретка на путу достизања ових циљева и потциљева предводиће државе чланице, првенствено преко Високог политичког форума УН о одрживом развоју (HLPF).

1. Отворена радна група Генералне скупштине УН о Циљевима одрживог развоја

6. Конференција Уједињених нација о одрживом развоју која је одржана у Рио де Жанеиру, у Бразилу, у јуну 2012. године (Рио+20), довела је до споразума држава чланица да разраде један сет Циљева одрживог развоја кроз „инклузиван и транспарентан међудржавни процес (...) који је

⁹⁰ Потциљ 17.18: *До 2020, унапредити подршку за изградњу капацитета земаља у развоју, укључујући најнеразвијеније земље и мале острвске државе у развоју, како би се значајно повећала доступност висококвалитетних, благовремених и поузданих података разврстаних по доходу, полу, старости, раси, етничкој припадности, миграторном статусу, инвалидитету, географској локацији и другим карактеристикама које су релевантне у датим националним контекстима.*

⁹¹ Потциљ 17.19: *До 2030, надоградити постојеће иницијативе како би се развила мерила напретка у одрживом развоју, комплементарно мерењу бруто домаћег производа, те подржати изградњу статистичких капацитета у земљама у развоју.*

⁹² Видети ставове 48, 57, 61, 62, 74, 75, 76 и 83 на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

⁹³ Видети ставове 80 и 81 на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

отворен за све заинтересоване стране“⁹⁴ У ту сврху, основана је међудржавна Отворена радна група (OWG). OWG је предложила SDG и с тим повезане потциљеве које је Генерална скупштина УН усвојила као Агенду 2030 у септембру 2015. године. OWG напомиње да ће потциљеви бити детаљније разрађени кроз индикаторе фокусиране на мерљиве исходе.⁹⁵ Задатак идентификације одговарајућих индикатора је дат Статистичкој комисији УН (видети Одељак В у даљем тексту).

2. Високи политички форум за одрживи развој (HLPF)

8. HLPF ⁹⁶ је централна платформа за праћење и ревидирање Агенде 2030. Овај форум надгледа процесе на глобалном нивоу и „омогућава размену искустава, укључујући успехе, изазове и изведене поуке, и даје политичко вођство, усмеравање и препоруке за праћење“⁹⁷ HLPF се састоји од представника свих држава чланица Уједињених нација и чланица специјализованих агенција.

9. У складу с Резолуцијом Генералне скупштине Уједињених нација 67/290,⁹⁸ HLPF треба да спроводи редовне прегледе. Прва седница HLPF је одржана од 11. до 20. јула 2016. у Њујорку, на тему „Осигурати да нико не буде изостављен“.⁹⁹ HLPF ће се састајати сваке четири године под покровитељством Генералне скупштине УН, на нивоу шефова држава, ради усмеравања на високом нивоу Агенде 2030 и њеног спровођења. У оквиру ECOSOC-а, HLPF ће се састајати сваке две године или чешће ради разговора на изабране теме праћења спровођења Агенде. HLPF се 2017. састао од 10. до 19. јула на тему „Искоренивање сиромаштва и промовисање просперитета у свету који се мења“.

10. Основа за праћење и ревидирање на нивоу HLPF биће годишњи извештаји о напретку за SDG које израђује генерални секретар у сарадњи са системом УН, на основу оквира глобалних индикатора и података које производе национални статистички системи.¹⁰⁰ Глобални индикатори и пратећа статистика ће се налазити у бази података коју води Статистичко одељење УН (UNSD).

11. HLPF ће спроводити националне ревизије и тематске ревизије спровођења Агенде 2030 уз инпуте које добија од других међудржавних тела и форума, релевантних делова система УН, регионалних процеса, главних група и заинтересованих страна. Током 2016, 22 земље су учествовале у добровољним националним прегледима¹⁰¹ на нивоу HLPF, укључујући следеће учеснице CES: Колумбија, Естонија, Финска, Француска, Грузија, Немачка, Мексико, Црна Гора, Норвешка, Филипини, Република Кореја, Швајцарска и Турска. У 2017, 44 земље су учествовале у прегледу, укључујући учеснице из CES: Аргентина, Азербејџан, Белорусија, Белгија, Бразил, Чиле, Костарика, Кипар, Чешка, Данска, Италија, Јапан, Луксембург, Монако, Холандија, Португалија, Словенија, Шведска и Таџикистан.

12. Редовна размена између HLPF и Статистичке комисије УН могла би да допринесе комуникацији о изазовима и очекивањима у вези са SDG код креатора политике и код статистичке заједнице. На пример, током 12. седнице 2016. године HLPF односно његови „Национални механизми за мониторинг напретка и извештавање о спровођењу и достизању SDG“, национални статистички заводи Јужне Африке, Филипина и Швајцарске су разматрали улогу статистичких завода у процесу спровођења SDG на националном нивоу.¹⁰²

⁹⁴ Видети: резолуцију 66/288 У будућности желимо, Анекс, став 248 (<https://sustainabledevelopment.un.org/futurewewant.html>).

⁹⁵ Видети: Одељак IV, став 18 на http://www.un.org/ga/search/view_doc.asp?symbol=A/68/970.

⁹⁶ Видети: <https://sustainabledevelopment.un.org/hlpf>.

⁹⁷ Видети: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/67/290.

⁹⁸ Видети: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/67/290&Lang=E.

⁹⁹ Видети: http://www.un.org/ga/search/view_doc.asp?symbol=E/2016/L.11.

¹⁰⁰ Видети став 83 на http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1.

¹⁰¹ <https://sustainabledevelopment.un.org/hlpf#vnrs>.

¹⁰² Још се не зна да ли ће се сесија за праћење напретка у SDG припремати сваке године током трајања Агенде 2030.

В. Статистичке активности

13. Изазовни задатак мерења напретка на путу достизања SDG је јасно препознат пре усвајања Агенде 2030. У документу РИО+20 дефинисана је потреба за ширим мерењем напретка, које би било комплементарно мерењу бруто домаћег производа (БДП), ради обезбеђивања бољих информација као основе за доношење одлука о мерама политике. Из тога разлога, од UNSC је захтевано да иницира програм рада у овој области. Да би одговорила на овакав захтев, UNSC је основала групу „Пријатељи председавајућег“, која ће давати саветодавну подршку ширем мерењу напретка и савете Отвореној радној групи OWG. Надограђујући се на ове инпуте, UNSC је успоставила Међуагенцијску експертску групу за индикаторе SDG и Групу на високом нивоу за партнерство, координацију у изградњу капацитета за статистику за Агенду 2030 која би радила на индикаторима SDG и подржала изградњу капацитета у области статистике.

1. Група „Пријатељи председавајућег“ за шире мерење напретка

14. На својој 44. седници 2013. UNSC је основала групу „Пријатељи председавајућег“ за шире мерење напретка (FOC), као одговор на захтев са Конференције Рио+20.¹⁰³ Мандат који је дат групи FOC је да: а) изradi програм рада за развој ширег мерења напретка на основу процене текућих националних, регионалних и међународних пракси у овој области; и б) да припреми тематске/техничке инпуте којима ће осигурати да се од самог почетка припрема за развојну агенду после 2015. у систем уградни приступ статистичког мерења.

15. FOC је допринео разматрањима о SDG на нивоу OWG објаснивши како статистика може да помогне у осмишљавању SDG и потциљева. У марту 2014, председавајући UNSC је пренео ко-председавајућима OWG збирку од 29 статистичких коментара под покровитељством FOC, које су израдили експерти из више националних статистичких завода и међународних организација.

16. У јуну 2014. FOC је доставио копредседавајућима OWG табеле за кореспонденцију између расположивих индикатора и потциљева садржаних у „нултом нацрту“ OWG и процену расположивости ширих података за те индикаторе у земљама. Крајем 2014. и почетком 2015. године FOC је спровео анкету ради прибављања информација о расположивости података за индикаторе за мерење SDG, као и 107 потциљева које је предложила OWG. Извештај FOC-а Статистичкој комисији из 2015. представио је Мапу пута за развој и спровођење индикатора и оквира за мониторинг за развојну агенду после 2015.

2. Међуагенцијска експертска група за индикаторе SDG

17. Надограђујући се на посао који је обавио FOC, Статистичка комисија УН је у марту 2015. основала Међуагенцијску експертску групу за индикаторе SDG (IAEG-SDG). Њен циљ је да изradi листу технички солидних индикатора за мониторинг SDG и потциљева Агенде 2030 на глобалном нивоу, да обезбеди техничку подршку спровођењу одобрених оквира за праћење индикатора, да редовно ревидира методологију и прати њен развој, као и питања која се односе на индикаторе и с њима повезане метаподатке, и да извештава о напретку ка достизању SDG и потциљева Агенде 2030 на глобалном нивоу. Ова група такође има задатак да редовно ревидира и даје препоруке за активности изградње капацитета потребних за праћење SDG које подноси Статистичкој комисији УН, Групи на високом нивоу за партнерство, координацију и изградњу капацитета за Агенду 2030 и Комитету за координацију активности у области статистике, и да подржава рад Секретаријата за развој форума корисника података о SDG, алата за анализу података и отвореног прегледа стања у области SDG.

18. Оквир глобалних индикатора који је предложила IAEG-SDG усвојен је од стране UNSC на 48. седници у марту 2017. године, заједно са Резолуцијом „Рад Статистичке комисије УН који се односи на Агенду 2030 за одрживи развој“. Након тога, резолуција и поменута листа глобалних индикатора SDG су усвојени од стране ECOSOC-а у мају и у од стране Генералне скупштине УН у јулу 2017.

¹⁰³ Видети Одлуку 44/114 са 44. седнице UNSC (стр. 18 на <http://unstats.un.org/unsd/statcom/44th-session/documents/statcom2013-44th-report-E.pdf>).

19. Осим тога, током 47. седнице UNSC је успоставила радни проток за разврставање података и три радне групе у оквиру IAEG-SDG: геопросторне информације, размена статистичких података и метаподатака (SDMX) и међусобне везе. Заједнички, ова четири тела ће помагати у ревизији и дотеривању оквира индикатора. Такође, постоји и заједничка подгрупа у оквиру Групе на високом нивоу за партнерство, координацију и изградњу капацитета за статистику.

20. Да би се спровела процена доступности података и методологија за индикаторе SDG, IAEG-SDG спроводи један подсистем како следи:

- **Индикатори Стуба I** су индикатори који су концептуално јасни, са успостављеним методологијама и стандардима, и за које земље редовно производе податке (подаци су доступни за све земље и обухватају најмање 50 посто популације у сваком региону света где год су индикатори релевантни);
- **Индикатори Стуба II** су индикатори који су концептуално јасни, са успостављеним методологијама и стандардима, али се потребни подаци не производе редовно у свим земљама (подаци нису расположиви и не покривају најмање 50 посто земаља и 50 посто популације у сваком региону света где год су индикатори релевантни); и
- **Индикатори Стуба III** су индикатори за које не постоје методологије и стандарди, или су методологије и стандарди у фази развоја или тестирања.

21. IAEG-SDG препоручује повећање напора за изградњу капацитета за индикаторе Стуба II. Кад је реч о индикаторима Стуба III, концептуални посао представља препреку за извештавање; према томе, планови рада за индикаторе Стуба III су разрађени и били су предмет расправе на петом састанку IAEG-SDG у марту 2017. у Отави, у Канади.¹⁰⁴

22. IAEG-SDG припрема документ који ће појаснити процес израде ревизија¹⁰⁵ или усавршавања¹⁰⁶ индикатора SDG.¹⁰⁷ Тај документ ће сугерисати две шеме ревизије: план годишњих побољшања индикатора и свеобухватну ревизију оквира глобалних индикатора за године 2020. и 2025. Принципи и критеријуми су дефинисани тако да се искористи развој статистике, а да се истовремено осигурају стабилност и флексибилност с циљем да извештавање омогући креаторима политике ревидирање статуса и напретка у правцу достизања циљева и потциљева Агенде 2030. Принципи, такође, треба да обезбеде транспарентност целог процеса. Овај документ ће бити представљен на 49. седници UNSC током 2018. године.

23. На 48. седници UNSC „достављен је захтев IAEG-SDG да изради смернице за агенције – власнике података о томе како оне могу да раде и допринесу протоку података неопходном за хармонизовану статистику“¹⁰⁸. Према томе, IAEG-SDG је у марту 2017. године основала подгрупу за израду Смерница и примера добре праксе за извештавање о подацима за SDG на светском нивоу. Ова подгрупа ће смернице представити током 2018. године.

3. Група на високом нивоу за партнерство, координацију и изградњу капацитета статистике за Агенду 2030 за одрживи развој

24. Групу на високом нивоу за партнерство, координацију и изградњу капацитета статистике за Агенду 2030 (HLG-PCCB) основала је Статистичка комисија УН 2015. Њен задатак је да обезбеди стратешко вођство за процес спровођења SDG у погледу праћења и ревидирања Агенде 2030. HLG-

¹⁰⁴ https://unstats.un.org/sdgs/files/meetings/iaeg-sdgs-meeting-05/TierIII_Work_Plans_03_03_2017.pdf.

¹⁰⁵ Ревизије укључују додавање индикатора (када је очито да индикатор не покрива одређени аспект циљне вредности), брисање или измену индикатора на начин који неће ометати временске серије. (Треба приметити да мања ометања могу да се изузму из овог правила).

¹⁰⁶ Дотеривања укључују следеће врсте промена: специфицирање или кориговање јединице мерења; једноставна појашњења израза који се користе у индикатору; правописне и друге очите грешке; „поделу“ индикатора на компоненте у случају индикатора са више компоненти. Дотеривање такође може да значи и мање промене у индикатору или листи индикатора које ће, на једноставан начин, решити неки проблем који се уочи када започне прикупљање података.

¹⁰⁷ Први нацрт документа се очекује на шестом састанку IAEG-SDG.

¹⁰⁸ https://unstats.un.org/sdgs/files/meetings/iaeg-sdgs-meeting-05/7b.Guidelines%20on%20global%20SDG%20reporting_plenary.pdf.

PCCB је договорена за успостављање и подршку процесу извештавања у коме водећу улогу имају појединачне земље на глобалном нивоу. HLG-PCCB сарађује са IAEG-SDG у развоју и координацији глобалних механизма извештавања.¹⁰⁹ Заједничка подгрупа, коју су формирали HLG-PCCB и IAEG-SDG, има задатак да изради план за решавање приоритета, укључујући изградњу капацитета статистике и финансијски оквир за извештавање о глобалним индикаторима SDG.

25. На својој 47. седници, UNSC је дала захтев HLG-PCCB да изради Глобални акциони план за податке за одрживи развој, уз консултације са свим заинтересованим странама. Циљ је да се модернизује и оснажи статистички систем да би испунио задатке за Агенду 2030. Надаље, UNSC је напоменула да такав Глобални акциони план треба да узме у обзир постојеће Мапе пута.¹¹⁰

26. Осим тога, HLG-PCCB је надлежна за спровођење Светског форума УН за податке под покровитељством UNSC. Форум представља место и за размену на високом нивоу између произвођача података (званичних и незваничних) и корисника података (министарства која су надлежна за политике, цивилно друштво, академске установе итд.) и за стручне расправе о шансама и изазовима у примени информација, података и статистике за мерење глобалног напретка у вези са Агендом 2030.

27. Први Светски форум УН за податке одржан је од 15. до 18. јануара 2017.¹¹¹ у Кејп Тауну (Јужна Африка). Тај догађај је покренуо Кејптаунски глобални акциони план за податке за одрживи развој, који је накнадно усвојен на 48. седници UNSC у марту 2017.

4. CES и његова Координациона група за статистику за SDG

28. CES од 2005. године ради на мерењу одрживог развоја. У периоду 2009–2013. године, заједничка оперативна група UNECE/Евростат/OECD разрадила је Препоруке CES за мерење одрживог развоја.¹¹² Више од 60 земаља из региона UNECE и изван њега (укључујући државе чланице OECD-а) и главне међународне организације усвојиле су Препоруке CES у јуну 2013. Током 2015. године CES је основао оперативну групу за прилагођавање оквира мерења одрживог развоја који је представљен у препорукама CES ради усклађивања са SDG и потциљевима.

29. Као одговор на Рио+20, први CES семинар о мерењу одрживог развоја уприличен је 2013. Други семинар, под називом Одговор званичне статистике на Циљеве одрживог развоја, одржан је 2015. године, и на њему се расправљало о улози званичне статистичке заједнице на регионалном нивоу. Један од резултата овог семинара била је Декларација о улози националних завода за статистику у мерењу и праћењу Циљева одрживог развоја¹¹³, која чини основу Мапе пута представљене у овом документу.

30. У октобру 2015. године, Биро CES је основао Координациону групу за статистику за SDG због израде Мапе пута и праћења њеног спровођења. Чланице Координационе групе су Канада, Данска, Француска, Немачка, Италија, Киргистан, Мексико, Холандија, Нови Зеланд, Пољска, Република Молдавија, Руска Федерација, Шведска, Швајцарска (копредседавајућа), Турска, Уједињено Краљевство, САД (копредседавајућа), Евростат, OECD и UNECE.

¹⁰⁹ Видети став 37 на <http://unstats.un.org/unsd/statcom/47th-session/documents/2016-2-IAEG-SDGs-Rev1-E.pdf>.

¹¹⁰ Ибид.

¹¹¹ Видети: <https://undataforum.org>.

¹¹² Видети: http://www.unece.org/publications/ces_sust_development.html.

¹¹³ Видети: ECE/CES/89/Add.1 (<http://www.unece.org/index.php?id=38920/>).

АНЕКС III Групе које раде на повезаним питањима

Назив групе	Председава	Чланице из CES	Мандат	Време	Линк за више информација
HLG-PCCB (Група на високом нивоу за партнерство, координацију и изградњу капацитета за статистику за Агенду 2030 за одрживи развој)	Мађарска и Обала Слоноваче	Данска, Мађарска, Италија, Швајцарска, САД	Партнерство, координација и изградња капацитета	2015 - 2030	http://unstats.un.org/SDG/hlg/
IAEG-SDG (Међуагенцијска експертска група за SDG индикаторе)	Мексико и Танзанија (до 2017. Филипини)	Белорусија (до 2017. Јерменија), Француска, Немачка, Холандија, Шведска, Канада, Руска Федерација, Таџикистан (до 2017. Киргистан)	Израда листе индикатора на глобалном нивоу и техничка подршка за имплементацију листе	2015 - 2030	http://unstats.un.org/SDG/iaeg-SDG/
SDMX радна група	Колумбија	Бразил, Француска, Мексико, Руска Федерација, Евростат	Развој глобалне структуре метаподатака за извештавање о SDG	2016 - 2030	http://unstats.un.org/SDG/files/Working-Group-ToR-SDMX.pdf
Geo-spatial информативна радна група	Мексико и Шведска	Бразил, Француска, Немачка, Мексико, Шведска, Евростат	Како геопросторне информације могу да допринесу SDG	2016 - 2030	http://unstats.un.org/SDG/files/Working-Group-ToR-GeoSpatial.pdf
Радна група за међусобне везе SDG статистика да би се дозволиле интегрисане анализе за праћење	Канада и Кина	Бразил, Канада, Француска, Холандија, Киргистан, Шведска	Идентификација међусобних веза између циљева и потциљева и унутар статистике која је у основи	2015 - 2030	http://unstats.un.org/SDG/files/Working-Group-ToR-Interlinkages.pdf
Заједничка субгрупа за IAEG/HLG	Мексико, Филипини (IAEG); Мађарска и Обала Слоноваче (HLG)	Канада, Данска, Мађарска, Италија, Мексико	Везе између HLG и IAEG	2016 - 2030	http://unstats.un.org/SDG/files/meetings/hlg-meeting-05/2.%20TORs%20for%20the%20Joint%20subgroup%20-%20(as%20of%202%20June%202016)%20clean.pdf

Назив групе	Председава	Чланице из CES	Мандат	Време	Линк за више информација
Одрживи развој и Европа 2020 Радна група за индикаторе	Евростат	28 држава чланица ЕУ + земље ЕФТА	Израда сета индикатора на нивоу ЕУ	Нема рокова, састанци годишње	http://ec.europa.eu/eurostat/web/europe-2020-indicators
Оперативна група за значај званичне статистике	Уједињено Краљевство	Уједињено Краљевство, Канада, Ирска, Мексико, Нови Зеланд, Турска, Евростат и OECD	Дефинисање значаја званичне статистике и развој начина за његово мерење које омогућава боље разумевање и комуникацију	2015/ 2017	http://www.unece.org/statistics/statstos/task-force-on-the-value-of-official-statistics.html
Група на високом нивоу за модернизацију производње статистике и услуге	Холандија	Холандија, Аустралија, Италија, Мексико, Република Кореја, Словенија, САД, Евростат, OECD и UNECE	Размотрити развој пословне архитектуре за статистику и извести Биро CES о стратешком развоју. Подгрупа ради на питањима комуникације.	2013/ 2019	http://www.unece.org/statistics/statstos/high-level-group-for-the-modernisation-of-statistical-production-and-services.html
UN-GGIM: Европа - Радна група за питања интеграције података	Немачка	Аустрија, Данска, Финска, Немачка, Грчка, Италија, Холандија, Норвешка, Пољска, Португалија, Србија, Словенија, Шпанија, Шведска, Швајцарска, Турска, Уједињено Краљевство и Евростат	Европски допринос глобалном процесу о развоју оквира за мониторинг УН Индикатора SDG, за двосмерну интеракцију са IAEG-SDG Радна група за геопросторне информације.	2017/ 2020	http://un-ggim-europe.org/content/wg-b-dataintegration

Conference of European Statisticians Road Map on Statistics for Sustainable Development Goals

This **Conference of European Statisticians Road Map on Statistics for Sustainable Development Goals** provides guidance to national statistical offices on producing statistics for SDGs. It lays out what needs to be done, who is to do what and when, who are the stakeholders, and what are the opportunities for cooperation. The Road Map deals with establishing national mechanisms for collaboration, assessing data gaps, developing national indicators, providing data on global SDG indicators, statistical capacity building and communication.

The Road Map can be used in communications with other stakeholders involved in implementing SDGs, like policy makers, academia, civil society, private sector and media, to explain the issues related to statistics for SDGs, and the critical role of official statistics.

The Road Map was developed by the CES Steering Group on Statistics for SDGs, which includes 17 countries, Eurostat, OECD and UNECE. The Heads of statistical offices of more than 60 countries from UNECE, OECD and beyond approved the Road Map in June 2017.

This First Edition of the Road Map will be updated in the coming years to take into account any new developments and national and international experience.

Information Service
United Nations Economic Commission for Europe

Palais des Nations
CH - 1211 Geneva 10, Switzerland
Telephone: +41(0)22 917 44 44
E-mail: info.ece@unece.org
Website: <http://www.unece.org>

ISBN 978-92-1-117143-3

