

**Brussell, 18 ta' Mejju 2021
(OR. en)**

8770/21

**SPORT 34
RECH 215
SOC 274
EMPL 203
SUSTDEV 63
EDUC 169
SAN 292
ENV 309
ECO 52
JEUN 50**

EŻITU TAL-PROĊEDIMENTI

minn:	Segretarjat Ġenerali tal-Kunsill
lil:	Delegazzjonijiet
Nru. dok. preċ.:	8126/21
Suġġett:	Konklużjonijiet tal-Kunsill u tar-rappreżentanti tal-gvernijiet tal-Istati Membri mlaqqgħin fil-Kunsill dwar l-Innovazzjoni fl-Isport

Id-delegazzjonijiet isibu fl-anness il-konklużjonijiet tal-Kunsill u tar-rappreżentanti tal-gvernijiet tal-Istati Membri mlaqqgħin fil-Kunsill dwar l-Innovazzjoni fl-Isport, kif approvati mill-Kunsill (Edukazzjoni, Żgħażaġh, Kultura u Sport) fil-laqgħa tiegħu fis-17 u t-18 ta' Mejju 2021.

**Konklużjonijiet tal-Kunsill u tar-rappreżentanti tal-gvernijiet tal-Istati Membri mlaqqgħin
fil-Kunsill dwar l-Innovazzjoni fl-Isport**

IL-KUNSILL U R-RAPPREŻENTANTI TAL-GVERNIJET TAL-ISTATI MEMBRI
MLAQQGĦIN FIL-KUNSILL

WAQT LI JFAKKRU LI

1. Skont l-Artikolu 165 tat-Trattat dwar il-Funzjonament tal-Unjoni Ewropea, l-Unjoni għandha tikkontribwixxi għat-tmexxija 'l quddiem tal-kwistjonijiet Ewropej tal-isports, waqt li tiegħu inkunsiderazzjoni n-natura speċifika tiegħu, l-istrutturi tiegħu bbażati fuq il-volontarjat u l-funzjoni soċjali u edukattiva tiegħu.
2. L-Aġenda 2030 għall-Iżvilupp Sostenibbli¹ tan-Nazzjonijiet Uniti tirrikonoxxi l-isport bħala faċilitatur importanti tal-iżvilupp sostenibbli u tagħraf il-kontribut dejjem jikber tiegħu għall-kisba tal-iżvilupp u l-paċi permezz tal-promozzjoni tat-tolleranza u r-rispett, u l-kontribut tiegħu għat-tiżiħ tal-pożizzjoni tan-nisa, iż-żgħażaġh, l-individwi u l-komunitajiet, kif ukoll għall-objettivi tas-saħha, l-edukazzjoni u l-inklużjoni soċjali.
3. Il-Konklużjonijiet tal-Kunsill tal-4 ta' Diċembru 2013 dwar il-kontribut tal-isport għall-ekonomija tal-UE, u b'mod partikolari għat-trattament tal-qgħad fost iż-żgħażaġh u l-inklużjoni soċjali, għarf u l-potenzjal tal-isport fil-holqien tal-impjegi u fl-appoġġ għall-iżvilupp ekonomiku lokali, flimkien mal-effetti "konsegwenzjali" fuq setturi oħra².

¹ Ir-riżoluzzjoni A/RES/70/1 tal-Assemblea Ġenerali tan-Nazzjonijiet Uniti tal-25 ta' Settembru 2015, "Transforming our world: the 2030 Agenda for Sustainable Development" ["Nittrasformaw id-dinja tagħna: l-Aġenda 2030 għall-Iżvilupp Sostenibbli"], paragrafu 37

² GU C 32, 4.2.2014, p. 2-5

4. Il-Konklużjonijiet tal-Kunsill tal-5 ta' Diċembru 2014 dwar l-isport bħala mutur tal-innovazzjoni u t-tkabbir ekonomiku għarfu li l-isport huwa mutur importanti tal-innovazzjoni u t-tkabbir ekonomiku, u li l-industrija tal-isport hija kkaratterizzata minn mewġiet kostanti u rapidi ta' innovazzjoni, u qiesu li l-innovazzjonijiet poġġew it-teknoloġija tal-isport fuq quddiem f'ċerti oqsma tax-xjenza applikata³.
5. Il-Konklużjonijiet tal-Kunsill tat-13 ta' Diċembru 2018 dwar id-dimensjoni ekonomika tal-isport u l-benefiċċji soċjoekonomiċi tiegħu qiesu li d-dimensjoni tal-innovazzjoni li hija relatata mal-isport għadha ma tqisix biżżejjed f'termini ta' PDG u impjiegi minhabba nuqqas ta' data⁴.
6. Il-Konklużjonijiet tal-Kunsill tad-29 ta' Ġunju 2020 dwar l-impatt tal-pandemija tal-COVID-19 u l-irkupru tas-settur tal-isport jappellaw lill-Istati Membri, f'kooperazzjoni mal-moviment sportiv, biex isahħu s-sinergiji ma' diversi setturi, inkluż l-innovazzjoni, sabiex jipprovdu opportunitajiet godda biex l-atleti u ċ-ċittadini kollha jkunu fiżikament attivi, inkluż bl-użu ta' għodod diġitali⁵.
7. Il-Pjan ta' Hidma tal-Unjoni Ewropea għall-Isport għall-2021-2024, adottat mill-Kunsill fl-4 ta' Diċembru 2020, jagħraf li l-isport jista' jikkontribwixxi għall-kisba tal-prijoritajiet politiċi ġenerali tal-UE, u b'mod partikolari l-għanijiet ta' diversi oqsma oħra ta' politika bħall-innovazzjoni, id-digitalizzazzjoni, l-ekonomija, l-edukazzjoni, is-saħħa, iż-żgħażaġħ, l-affarijiet soċjali, l-inklużjoni, l-ugwaljanza, l-ugwaljanza bejn il-ġeneri, l-iżvilupp urban u rurali, it-trasport, l-ambjent, it-turiżmu, l-impjiegi, u s-sostenibbiltà; u li daww l-oqsma ta' politika jistgħu jappoġġaw il-promozzjoni tal-isport abbażi ta' kooperazzjoni transsettorjali⁶.

³ ĠU C 436, 5.12.2014, p. 2-5

⁴ ĠU C 449, 13.12.2018, p. 1-5

⁵ ĠU C 214I, 29.6.2020, p. 1-4

⁶ ĠU C 419, 4.12.2020, p. 18-22

8. Is-Sejha ta' Tartu għal Stil ta' Hajja Tajjeb għas-Saħha, ta' Settembru 2017, tiddefinixxi l-impenn sabiex il-komunitajiet tal-għarfien u l-innovazzjoni, bl-appoġġ tal-Istitut Ewropew tal-Innovazzjoni u t-Teknoloġija, it-taqsimiet għas-saħha u għall-ikel, EIT Health u EIT Food, ikunu mhegga jizviluppaw u jsaħhu approċċi innovattivi li jippromwovu u jqajmu kuxjenza dwar il-benefiċċji ta' stil hajja tajjeb għas-saħha.
9. Il-Konklużjonijiet tal-Kunsill tal-4 ta' Diċembru 2020 dwar il-promozzjoni tal-kooperazzjoni transsettorjali għall-benefiċċju tal-isport u l-attività fiżika fis-soċjetà jenfasizzaw li l-isport u l-attività fiżika għandhom bosta rabtiet ma' setturi oħra ta' politika inkluż l-innovazzjoni, ir-riċerka, id-digitalizzazzjoni, l-ekonomija, is-saħha u l-impjiegi, u li l-kooperazzjoni transsettorjali jista' jkollha rwol importanti biex tistimola l-innovazzjoni u d-dimensjoni ekonomika tal-isport⁷.

WAQT LI JAGHRFU LI

10. L-innovazzjoni għandha titqies bħala prijorità ewlenija għall-iżvilupp tas-settur sportiv. L-innovazzjoni fl-isport hija mistennija li trawwem opportunitajiet biex tiżdied il-partecipazzjoni taċ-ċittadini fl-isport u l-attività fiżika; ittejjeb l-iżvilupp soċjoekonomiku permezz tal-isport; u tindirizza l-isfidi attwali u futuri potenzjali, biex b'hekk is-settur sportiv isir aktar sostenibbli u reżiljenti.
11. F'kuntest ta' politika pubblika, l-innovazzjoni fl-isport għandha tiġi indirizzata permezz ta' approċċ olistiku, transsettorjali u fuq diversi livelli, li jibni fuq kooperazzjoni mill-qrib bejn l-istituzzjonijiet pubbliċi u privati, u jikkontribwixxi għall-iżvilupp sostenibbli u għat-trattament xieraq tal-isfidi soċjoekonomiċi usa' li għandha quddiemha l-UE.
12. Madwar żewġ terzi tat-tkabbir ekonomiku tal-Ewropa matul l-aħħar deċennji kien immexxi mill-innovazzjoni⁸. Ir-riċerka u l-innovazzjoni jsaħhu r-reżiljenza tas-setturi produttivi tagħna, il-kompetittività tal-ekonomiji tagħna, u t-trasformazzjoni diġitali u ekoloġika tas-soċjetajiet tagħna, inkluż is-settur sportiv.

⁷ ĠU C 419, 4.12.2020, p. 18-22

⁸ Valutazzjoni tal-impatt ta' Orizzont Ewropa - dokument ta' hidma tal-persunal (https://ec.europa.eu/info/sites/info/files/swd_2018_307_fl_impact_assesment_en_v7_p1_977548.pdf, paġna 8)

13. Il-pandemija tal-COVID-19 kellha impatt serju fuq is-settur sportiv kollu⁹. Filwaqt li affettwat lill-pajjizi b'modi differenti, il-konsegwenzi huma mifruxa fuq il-livelli kollha tal-governanza u d-dimensjonijiet tal-isport. Barra minn hekk, kixfet u aggravat dgħufijiet u inugwaljanzi eżistenti, u aċċellerat l-adozzjoni ta' prattiki innovattivi, u b'hekk enfasizzat il-htieġa għall-iżvilupp ta' approċċi olistiċi biex jiġu indirizzati sfidi strutturali.
14. L-isport jitqies ġeneralment li jadotta malajr u li huwa sors ta' ideat ġodda u innovazzjonijiet¹⁰, minhabba l-kapaċità tiegħu li jevolvi skont ix-xejriet teknoloġiċi u soċjali. Barra minn hekk, il-persuni involuti fl-isport, bħal atleti, kowċis, għalliema, voluntiera, kif ukoll persunal u individwi oħra, jista' jkollhom rwol ewlieni fit-trawwim tal-innovazzjoni.
15. L-isport jista' jkun ukoll mutur ta' innovazzjonijiet teknoloġiċi u soċjali li jgħibu benefiċċji f'termini ta' attrazzjoni ekonomika u tkabbir relatat fis-suq tax-xogħol madwar l-UE. Ir-riċerka turi li bosta reġjuni fl-UE inkludew l-isport fl-istrateġiji tagħhom ta' speċjalizzazzjoni intelliġenti¹¹.
16. Huma meħtieġa approċċi soċjali, organizzattivi, politiċi, digitali u teknoloġiċi innovattivi biex jindirizzaw theddidiet u sfidi eżistenti u emergenti li jistgħu jaffettwaw il-valuri komuni kemm tal-Unjoni kif ukoll tal-isport, pereżempju dawk b'rabta mal-inugwaljanza, ksur u abbużi tad-drittijiet tal-bniedem, pressjoni kummerċjali, sfruttament ta' atleti, doping, razzizmu, ksenofobija, vjolenza, korruzzjoni u ħasil tal-flus.

⁹ Il-Konklużjonijiet tal-Kunsill tad-29 ta' Ġunju 2020 dwar l-impatt tal-pandemija tal-COVID-19 u l-irkupru tas-settur sportiv

¹⁰ EPSI (Pjattaforma Ewropea għall-innovazzjoni fl-isport) - Aġenda strateġika għar-riċerka u l-innovazzjoni 2016-2021, p. 14

¹¹ Inizjattiva SHARE - Dokument ta' riċerka dwar Kartografija tal-istrateġiji ta' speċjalizzazzjoni intelliġenti għall-isport (2020)

17. L-iżviluppi fit-teknoloġija, bħal dawk fil-Big Data, il-5G, il-cloud computing, l-intelligenza artifiċjali, ir-realtà virtwali/realtà awmentata, il-bijoteknoloġiji, u l-applikazzjoni tal-prinċipji tal-ludifikazzjoni¹² għat-teknoloġija, qed jaffettwaw il-modi tal-viżjoni, l-esperjenza, il-prattika u l-organizzazzjoni tal-isport, u jipprovdu wkoll qasam ta' opportunitajiet kummerċjali u soluzzjonijiet sostenibbli godda. Dawn l-iżviluppi jirrapprezentaw opportunitajiet bla preċedent u hteġġa għal aspetti marbuta mal-isport bħall-ikkowċjar, l-involvement tas-sapporters, il-ġestjoni tal-avvenimenti, il-bliet intelligenti, u l-edukazzjoni attiva u l-mobbiltà.
18. Il-moviment sportiv, u speċjalment l-organizzazzjonijiet sportivi, jistgħu jużaw metodi teknoloġiċi u diġitali innovattivi ta' komunikazzjoni u xandir, kif ukoll tagħlim mhux formali u informali biex jipromwovu l-valuri komuni tal-UE permezz tal-isport, u jużaw l-influenza tagħhom biex, fost oħrajn, iqajmu kuxjenza u ma jippermettux l-intolleranza, l-eskluzjoni soċjali, l-isterjotipi tal-ġeneri, il-mizoginija, l-omofobija, ir-razziżmu, il-ksenofobija, il-marginalizzazzjoni, il-fastidju, l-abbuż u l-vjolenza, inkluż vjolenza sesswali u kull forma ta' diskriminazzjoni¹³.

IQISU LI

19. L-innovazzjoni hija kunċett multidimensjonali b'ambitu wiesa', inkluż innovazzjoni fil-prodotti, fis-servizzi, fil-proċessi, organizzattiva, istituzzjonali, soċjali, ekoloġika u fil-politika.
20. L-innovazzjoni tista' tkun mutur tal-iżvilupp fi kwalunkwe dimensjoni sportiva (soċjali, ekonomika, organizzattiva), issawwar kif jiġi pprattikat l-isport, kif wiehed jista' jarah u kif jiġi organizzat, u ssaħħaħ ir-rwol pożittiv u l-prattika tal-isport fis-soċjetà, kif ukoll fit-tranzizzjoni mill-kura tas-saħħa għall-harsien tas-saħħa, l-integrazzjoni u l-koeżjoni soċjali, u l-edukazzjoni.

¹² Ara d-definizzjoni fl-Anness

¹³ ĠU C 196, 8.6.2018, p. 23-26

21. L-innovazzjoni fil-prodotti u s-servizzi relatati mal-HEPA¹⁴ jista' jkollha impatt pożittiv f'termini ta' stili ta' ħajja inqas sedentarji u livelli oġhla ta' attività fiżika, it-titjib u ż-żamma tas-saħħa u l-funzjonalità fl-anzjani, it-tnaqqis tal-prevalenza u l-ġestjoni tal-obeżità u l-mard li ma jittehidx, u l-promozzjoni tas-saħħa, il-kundizzjoni fiżika, u l-benesseri għall-etajiet kollha, u f'ambjenti differenti, inkluż il-post tax-xogħol.
22. It-tranzizzjoni diġitali, permezz ta' titjib fil-konnettività u taġħmir teknoloġiku ġdid, qed ittejjeb il-metodi tat-taħriġ u tat-tagħlim, ittejjeb il-prestazzjoni, u tista' tnaqqas ir-riskju li wieħed iwegġa' waqt l-isport. Qed iżżid ukoll l-involviment taċ-ċittadini, l-atleti, il-kowċis, il-persunal sportiv u s-sapporters, u twassal għall-iżvilupp rapidu ta' prodotti u servizzi ġodda fl-isport.
23. Ghodod diġitali, pereżempju aċċessorji sportivi li jintlibsu¹⁵, ir-realtà awmentata, u t-tewmin diġitali, kif ukoll il-kombinazzjoni taġħhom ma' prinċipji ta' ludifikazzjoni, qed jippermettu perspettivi ġodda fil-prestazzjoni sportiva, it-taħriġ kongunt, is-sorveljanza tal-isport, il-monitoraġġ tas-saħħa, u l-attività fiżika assistita mill-intelliġenza artifiċjali, jipprovdut opportunitajiet ġodda għall-atleti, kemm fl-oġhla livelli kif ukoll fil-livell tad-dilettanti, u biex iċ-ċittadini kollha jkunu fiżikament attivi.
24. L-innovazzjoni tista' iżżid il-kapaċità tas-settur sportiv, speċjalment tal-organizzazzjonijiet tal-isport għad-dilettanti, billi ttejjeb il-metodi u l-proċessi tal-ħidma, toħloq sinerġiji u networks, u tikkontribwixxi għal settur sportiv aktar reżiljenti, aktar ekoloġiku, iggvernat aħjar u trasparenti. L-innovazzjoni tista' wkoll tikkontribwixxi għall-iżvilupp u l-implimentazzjoni tas-sugġetti ewlenin elenkati fl-Anness I għall-Pjan ta' Ħidma tal-Unjoni Ewropea għall-Isport 2021-2024.

¹⁴ HEPA - attività fiżika favur is-saħħa ("Health-Enhancing Physical Activity")

¹⁵ Ara d-definizzjoni fl-Anness

25. L-innovazzjoni soċjali¹⁶ fl-isport u permezz tal-isport¹⁷ tista' taffettwa b'mod pożittiv l-involvement tal-gruppi vulnerabbli kollha u tal-persuni b'inqas opportunitajiet biex jagħmlu l-isport¹⁸, billi tohloq għodod alternattivi għall-involvement fl-isport u fl-attività fizika, u b'hekk tikkontribwixxi għall-inklużjoni soċjali u t-tiġih tal-pożizzjoni tagħhom, filwaqt li ttejjeb il-kwalità tal-ħajja, is-saħħa u l-benesseri tagħhom¹⁹.
26. Approċċi innovattivi għall-ippjanar urban u tat-territorju qed jippermettu soluzzjonijiet adegwati ta' mobbiltà u l-inkorporazzjoni ta' infrastrutturi sportivi f'żoni urbani, rurali u tan-natura. Bliet intelligenti u aktar ekoloġiċi qed itejbu l-prossimità u l-aċċessibbiltà għaċ-ċittadini, u b'hekk iwasslu għal soċjetà inklużiva u fi stat aħjar ta' saħħa, u jżidu l-attrazzjoni tal-isport u l-attività fizika.
27. Infrastrutturi sportivi innovattivi, u l-proċessi għall-bini u l-manutenzjoni tagħhom²⁰, jistgħu jhaddnu l-oġettivi tal-Bauhaus Ewropew Ġdid, u jipprovdu kundizzjonijiet aħjar u aktar sikuri għall-isport u l-attività fizika, filwaqt li jkunu aktar sostenibbli, iħarsu l-ambjent, aċċessibbli u effiċjenti fl-użu tal-enerġija.
28. L-isport, fil-kuntesti differenti tiegħu, pereżempju attivitajiet u avvenimenti, jista' jikkontribwixxi għall-Patt Ekoloġiku Ewropew u għall-Aġenda 2030 għall-Iżvilupp Sostenibbli tan-Nazzjonijiet Uniti billi jimplementa miżuri innovattivi ta' ġestjoni tal-iskart u tar-riżorsi, jipromwovi mobbiltà attiva u sostenibbli, u jqajjem kuxjenza dwar l-isfidi għall-klima u għall-ambjent.

¹⁶ Ara d-definizzjoni fl-Anness.

¹⁷ Pereżempju: Social Innovation Academy, Homeless World Cup Foundation, Street Football World, HAND– Handball for a new destiny, PLAY International.

¹⁸ ĠU C 189, 15.6.2017, p. 40-44

¹⁹ ĠU C 196, 8.6.2018, p. 23-26

²⁰ Eż. spazji polivalenti, materjali tal-bini riċiklati, użu, qbid u filtraġġ tal-ilma tax-xita, pannelli tax-xemx, sistemi tad-dawl effiċjenti hafna fl-użu tal-enerġija.

29. It-trasformazzjoni teknoloġika u diġitali jista' jkollha impatt sinifikanti fuq l-avvenimenti sportivi l-kbar hekk kif jitfaċċaw mudelli u prattiki kummerċjali godda. Filwaqt li l-approċċi innovattivi jipprezentaw opportunitajiet biex l-avvenimenti sportivi jsiru bl-aħjar mod possibbli, jippermettu avvenimenti aktar kosteffettivi u sostenibbli, kif ukoll itejbu l-involviment tal-ispettaturi u tal-pubbliku, irid isir monitoraġġ u ma jithallewx isehhu l-effetti negattivi u prattiki illegali possibbli assoċjati magħhom²¹.

JISTIEDNU LILL-ISTATI MEMBRI, F'KONFORMITÀ MAL-PRINĊIPJU TAS-SUSSIDJARJETÀ U FIL-LIVELLI XIERQA, BIEX

30. Jippromwovu u jappoġġaw inizjattivi u proġetti ta' riċerka u żvilupp, b'mod partikolari mal-universitajiet u ċ-ċentri ta' riċerka, fil-qasam tal-innovazzjoni fl-isport, biex joħolqu u jxerrdu l-għarfien, u jipprovdu għodod għal żvilupp aħjar tal-politika u valutazzjoni komparattiva tal-innovazzjoni fl-isport, u b'hekk jikkontribwixxu għal Ewropa Aktar Intelliġenti²². Għal inizjattivi u proġetti bħal dawn, jesploraw u jippromwovu appoġġ finanzjarju minn strumenti rilevanti tal-UE, bħall-fondi tal-Politika ta' Koeżjoni u Orizzont Ewropa.

31. Jappoġġaw u jhegġu l-kooperazzjoni bejn il-moviment sportiv u organizzazzjonijiet rilevanti, awtoritajiet reġjonali u lokali, universitajiet u ċentri ta' riċerka, is-soċjetà ċivili, u s-settur privat biex jindirizzaw il-barrieri u l-isfidi għall-innovazzjoni u l-intraprenditorija fl-isport, pereżempju dawk b'rabta mal-finanzjament, l-esodu tal-imħuħ, il-protezzjoni tad-data u d-drittijiet tal-proprjetà intellettuali²³.

²¹ Eż. piraterija online, trażmissjonijiet online illegali ta' xandiriet sportivi, forniment ta' kontenut illegali, tbaġħbis tal-partiti, biljetti foloz illegali.

²² Wieħed mill-ħames objettivi ewlenin tal-Politika ta' Koeżjoni tal-UE 2021-2027.

²³ Eż., Privattivi, marki kummerċjali, trademarks, drittijiet relatati mad-drittijiet tal-awtur b'rabta max-xandir.

32. Isaħħu l-kooperazzjoni dwar l-innovazzjoni fl-isport ma' organizzazzjonijiet internazzjonali bħall-Organizzazzjoni Dinjija tas-Sahħa, l-Aġenzija Dinjija tal-Antidoping, l-UNESCO, l-OECD, l-Organizzazzjoni Dinjija tal-Proprietà Intellettwali, u l-Kunsill tal-Ewropa, kif ukoll ma' organizzazzjonijiet rilevanti oħra, waqt li jhegġu l-kooperazzjoni transsettorjali u jappoġġaw miżuri innovattivi u riċerka maħsuba biex tippromwovi l-innovazzjoni fl-isport.
33. Jesploraw soluzzjonijiet innovattivi, inkluż innovazzjonijiet diġitali u teknoloġiċi, biex jipproteġu l-integrità tal-isport u jikkumbattu l-korruzzjoni fl-isport, billi jiżviluppaw u jadottaw għodod xierqa, biex jindirizzaw sfidi transfruntiera bħat-tbagħbis tal-partiti, id-doping²⁴ u l-vjolenza, u biex jippreservaw ambjent sportiv nadif, sikur, nondiskriminatorju u san.
34. Jippromwovu sħubijiet f'diversi livelli u l-iskambju ta' prattiki tajba, li jinkludu skejjel, organizzazzjonijiet taż-żgħażaġh, il-moviment sportiv (b'mod partikolari klabbs sportivi) u organizzazzjonijiet rilevanti oħra, biex iħaddnu kultura ta' innovazzjoni u sperimentazzjoni, speċjalment fl-indirizzar ta' kwistjonijiet lokali speċifiċi.
35. Jappoġġaw il-kooperazzjoni transsettorjali bejn is-settur tal-isport u setturi rilevanti oħra, speċjalment fl-użu ta' għodod innovattivi u diġitali, kif ukoll fl-identifikazzjoni ta' sinerġiji bejn l-istrumenti rilevanti, sabiex l-isport isir aktar reżiljenti għal krizijiet potenzjali futuri, u biex jiġu antiċipati l-isfidi tas-soċjetà.
36. Jippromwovu l-iskambju ta' prattiki tajbin u esperjenzi tal-innovazzjoni fl-isport fost l-Istati Membri, kif ukoll il-mobbiltà tar-riċerkaturi, fil-livell lokali, reġjonali, nazzjonali, Ewropew u globali.

²⁴ Eż. ittestjar tad-demmi immixxef (DBS), doping ġenetiku

37. Jippromwovu u jiffacilitaw il-koinnovazzjoni²⁵ fi ħdan il-moviment sportiv, organizzazzjonijiet rilevanti oħra u organizzazzjonijiet ta' setturi oħra fil-livelli kollha ta' governanza, bejn l-istituzzjonijiet pubbliċi u privati, anke billi jtejbu l-prestazzjoni tar-raggruppamenti tal-innovazzjoni, billi jstimulaw ir-riċerka u l-applikazzjoni akkademika, u billi jappoġġaw l-innovazzjoni mmexxija mill-komunità u orjentata lejn il-missjoni fil-qasam tal-isport.
38. Isahħu r-rwol u l-inkluzjoni tal-isport u l-attività fiżika bħala għodda għall-iżvilupp soċjoekonomiku, inkluż il-promozzjoni tal-innovazzjoni fl-isport u proġetti fil-qasam tal-innovazzjoni soċjali fl-isport u permezz tal-isport, fi ħdan strateġiji reġjonali u lokali kif ukoll permezz ta' strateġiji ta' speċjalizzazzjoni intelliġenti²⁶. B'mod partikolari, jippromwovu l-ispeċjalizzazzjoni intelliġenti bħala għodda għat-titjib tal-politika ta' koeżjoni, l-iżvilupp reġjonali u t-trasformazzjoni ekonomika.
39. Jappoġġaw inizzjattivi u proġetti li jesploraw soluzzjonijiet innovattivi għall-promozzjoni u l-iżvilupp tad-dimensjonijiet soċjali u edukattivi tal-isport fil-livelli kollha, bħall-edukazzjoni fiżika, l-isport għad-dilettanti, it-taħriġ tal-kowċis, il-ġestjoni tal-isport, l-involvement taż-żgħażaġh u ċ-ċittadinanza attiva, u b'hekk jikkontribwixxu għall-aċċess kontinwu għall-isport u l-attività fiżika.
40. Jappoġġaw u jippromwovu r-rwol tal-isport bħala faċilitatur tal-iżvilupp sostenibbli, f'konformità mal-Aġenda 2030 għall-Iżvilupp Sostenibbli tan-Nazzjonijiet Uniti, kif ukoll bħala kontributor għall-Patt Ekoloġiku Ewropew u l-Ftehim ta' Pariġi, billi jippromwovu l-innovazzjoni fl-isport u jhaddnu prattiki aktar ekoloġiċi.

²⁵ Ara d-definizzjoni fl-Anness

²⁶ Inizzjattiva SHARE - Dokument ta' riċerka dwar l-Iżvilupp Attiv: Kontribut Integrat mill-Isport u l-Attività Fiżika għall-Iżvilupp Ekonomiku u Soċjali (2020)

41. Tqajjem kuxjenza u tippromwovi l-potenzjal tal-isport bħala mutur u sors ta' innovazzjoni, u bħala għodda li tirrikonċilja u tindirizza għadd kbir ta' prattiki u valuri, li tgħaqqad it-tradizzjonali mal-modern.
42. Tippromwovi l-kooperazzjoni mal-Istati Membri u bejniethom li tinvolvi l-moviment sportiv, pajjiżi terzi rilevanti, raggruppamenti u networks sportivi; tqajjem kuxjenza dwar il-benefiċċji u l-opportunitajiet ta' kooperazzjoni bħal din u l-frott li jirrizulta minnha; u tiffaċilita l-kondiviżjoni tal-informazzjoni online dwar l-innovazzjoni fl-isport bejn l-Istati Membri u partijiet ikkonċernati rilevanti oħra.
43. Ixxerred informazzjoni dwar opportunitajiet ta' appoġġ finanzjarju disponibbli għal inizzjattivi relatati mal-innovazzjoni fl-isport permezz ta' programmi tal-UE bħal Erasmus+, Life, Orizzont Ewropa, Ewropa Diġitali u EU4Health; kif ukoll il-Fondi tal-Politika ta' Koeżjoni (l-aktar il-Fond Ewropew għall-Iżvilupp Reġjonali u l-Fond Soċjali Ewropew Plus), il-Fond Agrikolu Ewropew għall-Iżvilupp Rurali, u l-inizzjattivi ta' rkupru tal-UE, bħall-Faċilità għall-Irkupru u r-Reżiljenza u REACT-EU, filwaqt li tiffaċilita modi kif il-moviment sportiv u organizzazzjonijiet rilevanti oħra, kif ukoll proġetti relatati mal-isport jistgħu jibbenefikaw minnhom.
44. Tippromwovi l-kondiviżjoni tal-aħjar prattiki tal-innovazzjoni fl-isport fil-kuntest tal-UE, kif adatt, u tkompli tappoġġa r-rappreżentazzjoni fuq mappa tal-innovazzjoni fl-isport,
45. Tenfasizza s-sinifikat tal-innovazzjoni fl-isport billi tippromwovi d-disponibbiltà tal-istatistika biex jitkejlu x-xejriet soċjoekonomiċi u informazzjoni rilevanti oħra, billi tindirizza s-sugġett tal-isport u l-innovazzjoni fil-kuntest tal-formati ta' hidma, kif definiti fil-Pjan ta' Hidma tal-UE għall-Isport²⁷, u billi tesplora possibbiltajiet oħra għall-iżvilupp tas-sugġett, inkluż l-applikazzjoni ta' approċċi godda.

²⁷ B'mod partikolari fil-laqgħat tal-gruppi ta' esperti tal-Kummissjoni dwar l-isport ekoloġiku u dwar l-irkupru mill-pandemija, u gruppi ta' Stati Membri interessati.

JISTIEDNU LILL-MOVIMENT SPORTIV U ORGANIZZAZZJONIJIET RILEVANTI OĦRA, FEJN XIERAQ, BIEX

46. Jadottaw u jimplimentaw proċessi ta' innovazzjoni organizzattiva²⁸ biex irawmu żviluppi soċjoekonomiċi u jippromwovu u jedukaw dwar stili ta' hajja tajbin għas-saħħa, kif ukoll dwar sport sikur, nadif, leali u nondiskriminatorju.
47. Jippromwovu u jappoġġaw il-klabbs sportivi, speċjalment klabbs lokali, u l-isport tad-dilettanti, sabiex iħaddnu t-tranzizzjoni diġitali u l-implimentazzjoni ta' kultura ta' innovazzjoni u sperimentazzjoni.
48. Jiġbru, jiddiskutu u jikkomunikaw l-ideat u s-suggerimenti innovattivi tal-atleti, il-kowċis, ir-referees, u persunal sportiv ieħor dwar kif jistgħu jtejbu s-sikurezza u l-prestazzjoni tagħhom u l-korrettezza tal-kompetizzjonijiet sportivi, filwaqt li jnaqqsu r-riskji għas-saħħa u l-impatt ambjentali.
49. Jikkooperaw ma' universitajiet, istituzzjonijiet ta' riċerka u s-settur privat, billi jappoġġaw il-ġbir ta' data dwar il-kontribut tad-dimensjoni tal-innovazzjoni relatata mal-isport.
50. Jikkontribwixxu għad-djalogu dwar l-aħjar prattiki għall-innovazzjoni fl-isport u jaqsmu bejniethom l-informazzjoni dwarhom.

²⁸ Eż. f'metodi u proċessi ta' hidma, sinerġiji u networks, governanza u trasparenza, u kultura organizzattiva.

Referenzi

Il-Kunsill tal-Unjoni Ewropea u r-Rappreżentanti tal-Gvernijiet tal-Istati Membri mlaqqgħin fil-Kunsill ifakkru fi

- Il-Konklużjonijiet tal-Kunsill tal-4 ta' Diċembru 2013 dwar il-kontribut tal-isport għall-ekonomija tal-UE, u b'mod partikolari għat-trattament tal-qgħad fost iż-żgħażaġh u l-inklużjoni soċjali (ĠU C 32, 4.2.2014 p. 2–5)
- Il-Konklużjonijiet tal-Kunsill tal-5 ta' Diċembru 2014 dwar l-isport bħala mutur tal-innovazzjoni u t-tkabbir ekonomiku (ĠU C 436, 5.12.2014, p. 2–5)
- Il-Konklużjonijiet tal-Kunsill tal-15 ta' Ġunju 2017, dwar l-isport bħala pjattaforma għall-inklużjoni soċjali permezz tal-volontarjat (ĠU C 189, 15.6.2017, p. 40–44)
- Il-Konklużjonijiet tal-Kunsill tat-8 ta' Ġunju 2018 dwar il-promozzjoni tal-valuri komuni tal-UE permezz tal-isport (ĠU C 196, 8.6.2018, p. 23–26)
- Il-Konklużjonijiet tal-Kunsill tat-13 ta' Diċembru 2018 dwar id-dimensjoni ekonomika tal-isport u l-benefiċċji soċjoekonomiċi tiegħu (ĠU C 449, 13.12.2018, p. 1–5)
- Il-Konklużjonijiet tal-Kunsill tad-29 ta' Ġunju 2020 dwar l-impatt tal-pandemija tal-COVID-19 u l-irkupru tas-settur tal-isport (ĠU C 214I, 29.6.2020, p. 1–4)
- Il-Konklużjonijiet tal-Kunsill tal-4 ta' Diċembru 2020 dwar il-promozzjoni tal-kooperazzjoni transsettorjali għall-benefiċċju tal-isport u l-attività fizika fis-soċjetà (ĠU C 419, 4.12.2020, p. 18–22)

- R iżoluzzjoni tal-Kunsill u tar-Rappreżentanti tal-Gvernijiet tal-Istati Membri, imlaqqgħin fil-Kunsill, dwar il-Pjan ta' Hidma tal-Unjoni Ewropea għall-Isport (1 ta' Jannar 2021 – 30 ta' Ġunju 2024) (ĠU C 419, 4.12.2020, p. 1-11)
- Nittrasformaw id-dinja tagħna: l-Aġenda 2030 għall-Iżvilupp Sostenibbli (Riżoluzzjoni tal-Assemblea Ġenerali tan-NU A/RES/70/1 tal-25 ta' Settembru 2015)
- Kummissjoni Ewropea: Mapping study on measuring the economic impact of COVID-19 on the sport sector in the EU (2020) [Studju kartografiku dwar il-kejl tal-impatt ekonomiku tal-COVID-19 fuq is-settur sportiv fl-UE]
- Inizjattiva SHARE - Dokument ta' riċerka dwar Kartografija tal-istrateġiji ta' speċjalizzazzjoni intelligenti għall-isport (2020)
- Inizjattiva SHARE - Dokument ta' riċerka dwar l-Iżvilupp Attiv: Kontribut Integrat mill-Isport u l-Attività Fizika għall-Iżvilupp Ekonomiku u Soċjali (2020)
- Portal għall-Aħjar Prattiki fis-Sahħa Pubblika (Kummissjoni Ewropea):
<https://webgate.ec.europa.eu/dyna/bp-portal/>
- Valutazzjoni tal-impatt ta' Orizzont Ewropa - dokument ta' hidma tal-persunal
(https://ec.europa.eu/info/sites/info/files/swd_2018_307_fl_impact_assesment_en_v7_p1_97_7548.pdf, paġna 8)
- Kummissjoni Ewropea, Tabella ta' Valutazzjoni tal-Innovazzjoni Ewropea 2020: The EU's increasing innovation vital for sustainable and inclusive recovery (22.06.2020) [L-innovazzjoni li qed tizdied tal-UE hija essenzjali għal irkupru sostenibbli u inkluziv]
- EPSI (Pjattaforma Ewropea għall-innovazzjoni fl-isport) - Aġenda strateġika għar-riċerka u l-innovazzjoni 2016-2021
- Is-Sejha ta' Tartu għal Stil ta' Hajja Tajjeb għas-Sahħa (2017)
- Inizjattiva Bauhaus Ewropew Ġdid
https://europa.eu/new-european-bauhaus/index_mt

2. Definizzjonijiet

Għall-finijiet ta' dawn il-konklużjonijiet, japplikaw id-definizzjonijiet li ġejjin:

- *"Aċċessorji sportivi li jintlibsu"* huma apparati marbuta mal-isport li jistgħu jintlibsu min-nies waqt eżerċizzju fiżiku jew meta jipprattikaw sport. Dawn jinkludu apparat bħal ġojjellerija intelligenti (ċrieket, faxex tal-polz, arloġġi tal-idejn, labar, eċċ), sensuri mqabnda mal-ġisem (għal monitoraġġ u trażmissjoni ta' data bijoloġika għal skopijiet ta' kura tas-saħħa) u strumenti li jkejlu l-istat ta' saħħa fiżika (spiss fil-forma ta' ċineġ jew faxex tal-polz, li jkejlu l-attività fiżika u sinjali vitali).
- *"Innovazzjonijiet soċjali"* għandhom jinftehm u li huma strateġiji, kunċetti, ideat u organizzazzjonijiet ġodda li jissodisfaw htigijiet soċjali ta' kull tip – mill-kundizzjonijiet tax-xoġhol u l-edukazzjoni għall-iżvilupp u s-saħħa tal-komunità – li jestendu u jsaħħu s-soċjetà ċivili.
- *"Koinnovazzjoni"*, jew innovazzjoni miftuħa, hija meta kumpanija taħdem direttament mal-klijenti u s-shab tagħha biex issolvi problemi tan-negozju. F'kuntest sportiv, il-*"koinnovazzjoni"* għandha tippermetti lill-partijiet konċernati differenti (amministrazzjonijiet pubbliċi, moviment sportiv, klubbs sportivi, atleti, kumpaniji privati, eċċ) jaqsmu r-rizorsi bejniethom b' mod kollettiv u jikkollaboraw għal soluzzjonijiet sostenibbli. Barra minn hekk, il-ħeffa tal-koinnovazzjoni għandha tippermetti għarfien aktar rapidu dwar tibdil fix-xejriet tal-isport u tan-negozju, u b'hekk kull sieħeb fl-isport ikollu aġilità li jbassar u jadatta għal dawn ix-xejriet.
- *"Ludifikazzjoni"* hija l-applikazzjoni ta' elementi tat-tfassil tal-logħob u prinċipji tal-logħob f'kuntesti li mhumiex tal-logħob. Tista' tiġi definita wkoll bħala ġabra ta' attivitajiet u proċessi biex jissolvew problemi bl-użu jew l-applikazzjoni tal-karatteristiċi ta' elementi tal-logħob.