
EGESIF_16-0014-00
20/01/2017

IL-KUMMISSJONI EWROPEA
ID-DIRETTORATI ĠENERALI
Politika Reġjonali u Urbana
Impjiegi, Affarijiet Soċjali u Opportunitajiet Indaqs
Affarijiet Marittimi

Gwida dwar il-metodi ta’ kampjunar għall-awtoritajiet tal-

awditjar

Perjodi ta’ programmazzjoni 2007-2013 u 2014-2020

DIKJARAZZJONI TA’ ĊAĦDA TA’ RESPONSABBILTÀ: “Dan huwa dokument ta’ ħidma mħejji mis-

servizzi tal-Kummissjoni. Abbażi tal-liġi applikabbli tal-UE, huwa jipprovdi gwida teknika għall-

attenzjoni tal-awtoritajiet pubbliċi, il-professjonisti, il-benefiċjarji jew il-benefiċjarji potenzjali, u korpi

oħrajn involuti fil-monitoraġġ, il-kontroll jew l-implimentazzjoni tal-politika ta’ koeżjoni u dik marittima

dwar kif għandhom jiġu interpretati u applikati r-regoli tal-UE f’dawn l-oqsma. L-għan ta’ dan id-

dokument huwa li jipprovdi l-ispjegazzjonijiet u l-interpretazzjonijiet tas-servizzi tal-Kummissjoni dwar

ir-regoli msemmija biex tiġi ffaċilitata l-implimentazzjoni tal-programmi u għall-inkoraġġiment ta’ prassi

tajba. Madankollu, din il-gwida hija bla preġudizzju għall-interpretazzjoni tal-Qorti tal-Ġustizzja u tal-

Qorti Ġenerali jew għad-deċiżjonijiet tal-Kummissjoni.”

2

WERREJ

1 INTRODUZZJONI .. 8

2 REFERENZI REGOLATORJI ... 9

3 MUDELL TA’ RISKJU TAL-AWDITJAR U PROĊEDURI TAL-AWDITJAR 9

3.1 MUDELL TA’ RISKJU .. 9

3.2 IL-LIVELL TA’ ASSIGURAZZJONI / FIDUĊJA GĦALL-VERIFIKA TAL-OPERAZZJONIJIET 13

3.2.1 Introduzzjoni ... 13

3.2.2 Id-determinazzjoni tal-livell ta’ assigurazzjoni applikabbli meta jiġu raggruppati l-

programmi .. 15

4 KUNĊETTI TA’ STATISTIKA RELATATI MAL-AWDITI TAL-OPERAZZJONIJIET ... 16

4.1 IL-METODU TAL-KAMPJUNAR .. 16

4.2 METODU TAL-GĦAŻLA .. 17

4.3 PROJEZZJONI (STIMA) .. 18

4.4 PREĊIŻJONI (ERRUR TAL-KAMPJUNAR).. 19

4.5 POPOLAZZJONI .. 19

4.6 UNITAJIET KAMPJUNARJI NEGATTIVI .. 21

4.7 STRATIFIKAZZJONI .. 25

4.8 UNITÀ KAMPJUNARJA ... 25

4.9 MATERJALITÀ ... 26

4.10 ERRUR TOLLERABBLI U PREĊIŻJONI PPJANATA ... 26

4.11 VARJABBILTÀ .. 27

4.12 INTERVALL TA’ KUNFIDENZA U LIMITU SUPERJURI TAL-ERRUR .. 29

4.13 LIVELL TA’ FIDUĊJA ... 30

4.14 RATA TA’ ERRURI ... 30

5 TEKNIKI TA’ KAMPJUNAR GĦALL-AWDITJAR TAL-OPERAZZJONIJIET 31

5.1 ĦARSA ĠENERALI ... 31

5.2 IL-KUNDIZZJONIJIET TAL-APPLIKABBILTÀ TAD-DISINJI TAL-KAMPJUNAR 33

5.3 NOTAZZJONI ... 35

6 METODI KAMPJUNARJI ... 37

6.1 KAMPJUNAR ALEATORJU SEMPLIĊI ... 37

6.1.1 Approċċ standard ... 37
6.1.1.1 Introduzzjoni .. 37
6.1.1.2 Daqs tal-kampjun ... 37
6.1.1.3 Errur ipproġettat ... 38
6.1.1.4 Preċiżjoni .. 39
6.1.1.5 Evalwazzjoni .. 40
6.1.1.6 Eżempju .. 41

6.1.2 Kampjunar aleatorju sempliċi stratifikat .. 46
6.1.2.1 Introduzzjoni .. 46
6.1.2.2 Daqs tal-kampjun ... 47
6.1.2.3 Errur ipproġettat ... 48
6.1.2.4 Preċiżjoni .. 49
6.1.2.5 Evalwazzjoni .. 50
6.1.2.6 Eżempju .. 50

6.1.3 Kampjunar aleatorju sempliċi – żewġ perjodi .. 57

3

6.1.3.1 Introduzzjoni .. 57
6.1.3.2 Daqs tal-kampjun ... 57
6.1.3.3 Errur ipproġettat ... 59
6.1.3.4 Preċiżjoni .. 60
6.1.3.5 Evalwazzjoni .. 61
6.1.3.6 Eżempju .. 61

6.2 STIMA TAD-DIFFERENZA ... 67

6.2.1 Approċċ standard ... 67
6.2.1.1 Introduzzjoni .. 67
6.2.1.2 Daqs tal-kampjun ... 68
6.2.1.3 Estrapolazzjoni ... 68
6.2.1.4 Preċiżjoni .. 69
6.2.1.5 Evalwazzjoni .. 69
6.2.1.6 Eżempju .. 70

6.2.2 Stima tad-differenza stratifikata ... 73
6.2.2.1 Introduzzjoni .. 73
6.2.2.2 Daqs tal-kampjun ... 73
6.2.2.3 Estrapolazzjoni ... 74
6.2.2.4 Preċiżjoni .. 74
6.2.2.5 Evalwazzjoni .. 75
6.2.2.6 Eżempju .. 75

6.2.3 Stima tad-differenza – żewġ perjodi ... 80
6.2.3.1 Introduzzjoni .. 80
6.2.3.2 Daqs tal-kampjun ... 80
6.2.3.3 Estrapolazzjoni ... 80
6.2.3.4 Preċiżjoni .. 81
6.2.3.5 Evalwazzjoni .. 81
6.2.3.6 Eżempju .. 82

6.3 KAMPJUNAR TA’ UNITÀ MONETARJA .. 87

6.3.1 Approċċ standard ... 87
6.3.1.1 Introduzzjoni .. 87
6.3.1.2 Daqs tal-kampjun ... 87
6.3.1.3 L-għażla tal-kampjun .. 89
6.3.1.4 Errur ipproġettat ... 90
6.3.1.5 Preċiżjoni .. 90
6.3.1.6 Evalwazzjoni .. 91
6.3.1.7 Eżempju .. 92

6.3.2 Kampjunar stratifikat ta’ unità monetarja .. 98
6.3.2.1 Introduzzjoni .. 98
6.3.2.2 Daqs tal-kampjun ... 98
6.3.2.3 L-għażla tal-kampjun .. 99
6.3.2.4 Errur ipproġettat ... 100
6.3.2.5 Preċiżjoni .. 101
6.3.2.6 Evalwazzjoni .. 102
6.3.2.7 Eżempju .. 102

6.3.3 Kampjunar ta’ unità monetarja – żewġ perjodi .. 108
6.3.3.1 Introduzzjoni .. 108
6.3.3.2 Daqs tal-kampjun ... 108
6.3.3.3 L-għażla tal-kampjun .. 111
6.3.3.4 Errur ipproġettat ... 111
6.3.3.5 Preċiżjoni .. 112
6.3.3.6 Evalwazzjoni .. 113
6.3.3.7 Eżempju .. 113

6.3.4 Kampjunar stratifikat tal-unità monetarja f’żewġ perjodi .. 121

4

6.3.4.1 Introduzzjoni .. 121
6.3.4.2 Daqs tal-kampjun ... 122
6.3.4.3 L-għażla tal-kampjun .. 125
6.3.4.4 Errur ipproġettat ... 126
6.3.4.5 Preċiżjoni .. 127
6.3.4.6 Evalwazzjoni .. 127
6.3.4.7 Eżempju .. 128

6.3.5 Approċċ konservattiv .. 140
6.3.5.1 Introduzzjoni .. 140
6.3.5.2 Daqs tal-kampjun ... 141
6.3.5.3 L-għażla tal-kampjun .. 142
6.3.5.4 Errur ipproġettat ... 143
6.3.5.5 Preċiżjoni .. 144
6.3.5.6 Evalwazzjoni .. 145
6.3.5.7 Eżempju .. 146

6.4 KAMPJUNAR MHUX STATISTIKU .. 151

6.4.1 Introduzzjoni ... 151

6.4.2 Kampjunar mhux statistiku stratifikat u mhux stratifikat.. 152

6.4.3 Daqs tal-kampjun ... 154

6.4.4 L-għażla tal-kampjun .. 155

6.4.5 Projezzjoni .. 156
6.4.5.1 Għażla ta’ probabbiltà ugwali ... 156
6.4.5.2 Għażla stratifikata ta’ probabbiltà ugwali ... 157
6.4.5.3 Probabbiltà proporzjonali għall-għażla tan-nefqa ... 158
6.4.5.4 Għażla stratifikata ta’ probabbiltà proporzjonali għan-nefqa ... 158

6.4.6 Evalwazzjoni ... 159

6.4.7 Eżempju 1 – Kampjunar tal-PPS .. 159

6.4.8 Eżempju 2 – Kampjunar ta’ probabbiltajiet ugwali ... 162

6.4.9 Kampjunar mhux statistiku – żewġ perjodi ... 164
6.4.9.1 Kampjunar mhux statistiku – żewġ perjodi – għażla ta’ probabbiltà ugwali 166
6.4.9.2 Kampjunar mhux statistiku – żewġ perjodi – għażla ta’ PPS ... 169

6.4.10 Kampjunar f’żewġ stadji (subkampjunar) f’metodi ta’ kampjunar mhux statistiku 175

6.5 METODI TA’ KAMPJUNAR GĦALL-PROGRAMMI TAL-KOOPERAZZJONI TERRITORJALI EWROPEA

(ETC) ... 175

6.5.1 Introduzzjoni ... 175

6.5.2 Unità kampjunarja .. 176

6.5.3 Metodoloġija ta’ kampjunar ... 177
6.5.3.1 Kampjunar f’żewġ stadji u fi tliet stadji (subkampjunar) ... 178
6.5.3.2 Il-konfigurazzjonijiet potenzjali ewlenin tal-unitajiet kampjunarji f’kampjunar f’żewġ stadji u fi

tliet stadji 181
6.5.3.3 Approċċ possibbli f’kampjunar f’żewġ stadji (l-operazzjoni bħala l-unità kampjunarja u

subkampjun ta’ msieħba ta’ proġetti fejn jintgħażlu s-sieħeb ewlieni u kampjun ta’ msieħba ta’ proġetti) 186

7 SUĠĠETTI MAGĦŻULA .. 191

7.1 KIF TIDDETERMINA L-ERRUR ANTIĊIPAT ... 191

7.2 KAMPJUNAR ADDIZZJONALI .. 194

7.2.1 Kampjunar kumplimentari (minħabba kopertura insuffiċjenti tal-oqsma ta’ riskju għoli)

 194

7.2.2 Kampjunar addizzjonali (minħabba r-riżultati mhux konklużivi tal-awditu) 195

7.3 IL-KAMPJUNAR IMWETTAQ MATUL IS-SENA .. 195

7.3.1 Introduzzjoni ... 195

7.3.2 Noti addizzjonali dwar il-kampjunar f’aktar minn perjodu wieħed 197

5

7.3.2.1 Preżentazzjoni .. 197
7.3.2.2 Eżempju .. 199

7.4 TIBDIL TAL-METODU TAL-KAMPJUNAR MATUL IL-PERJODU TA’ PROGRAMMAZZJONI 207

7.5 RATI TA’ ERRURI ... 207

7.6 KAMPJUNAR F’ŻEWĠ STADJI (SUBKAMPJUNAR) .. 207

7.6.1 Introduzzjoni ... 207

7.6.2 Daqs tal-kampjun ... 211

7.6.3 Projezzjoni .. 212

7.6.4 Preċiżjoni .. 213

7.6.5 Eżempju .. 213

7.7 KALKOLU MILL-ĠDID TAL-LIVELL TA’ FIDUĊJA .. 217

7.8 L-ISTRATEĠIJI GĦALL-AWDITJAR TA’ GRUPPI TA’ PROGRAMMI U PROGRAMMI B’BOSTA FONDI .. 220

7.8.1 Introduzzjoni ... 220

7.8.2 Eżempju .. 223

7.9 TEKNIKA TA’ KAMPJUNAR APPLIKABBLI GĦALL-AWDITI TAS-SISTEMI .. 229

7.9.1 Introduzzjoni ... 229

7.9.2 Daqs tal-kampjun ... 231

7.9.3 Estrapolazzjoni ... 232

7.9.4 Preċiżjoni .. 232

7.9.5 Evalwazzjoni ... 232

7.9.6 Metodi speċjalizzati ta’ kampjunar tal-attributi ... 233

7.10 ARRANĠAMENTI TA’ KONTROLL PROPORZJONALI TAĦT IL-PERJODU TA’ PROGRAMMAZZJONI

2014-2020 – IMPLIKAZZJONIJIET GĦALL-KAMPJUNAR .. 234

7.10.1 Restrizzjonijiet għall-għażla tal-kampjuni imposti mill-Artikolu 148(1) tas-CPR 234

7.10.2 Il-metodoloġija tal-kampjunar taħt arranġamenti ta’ kontroll proporzjonat 236

7.10.3 Eżempji .. 242
7.10.3.1 Eżempji ta’ sostituzzjoni tal-unitajiet kampjunarji f’metodi ta’ PPS (kampjunar mhux

statistiku ta’ PPS u MUS) ... 242
7.10.3.2 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni f’approċċ standard

ta’ MUS 246
7.10.3.3 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni f’approċċ

konservattiv ta’ MUS ... 250
7.10.3.4 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni f’kampjun

aleatorju sempliċi (stima tal-proporzjon u tal-medja għal kull unità) ... 253

APPENDIĊI 1 – PROJEZZJONI TAL-ERRURI KAŻWALI META JIĠU IDENTIFIKATI

ERRURI SISTEMIĊI .. 260

1. INTRODUZZJONI .. 260

2. KAMPJUNAR ALEATORJU SEMPLIĊI ... 261

2.2 Stima tal-medja għal kull unità ... 261

2.3 Stima tal-proporzjon ... 261

3. STIMA TAD-DIFFERENZA ... 262

4. KAMPJUNAR TAL-UNITÀ MONETARJA ... 263

4.1 L-approċċ standard ta’ MUS .. 263

4.2 Stima tal-proporzjon ta’ MUS ... 265

4.3 Approċċ konservattiv ta’ MUS .. 266

5. KAMPJUNAR MHUX STATISTIKU .. 266

APPENDIĊI 2 – IL-FORMULI GĦALL-KAMPJUNAR B’AKTAR MINN PERJODU WIEĦED

 ... 269

1. KAMPJUNAR ALEATORJU SEMPLIĊI .. 269

6

1.1 TLIET PERJODI .. 269

1.1.1 Id-daqs tal-kampjun ... 269

1.1.2 Projezzjoni u preċiżjoni ... 270

1.2 ERBA’ PERJODI ... 271

1.2.1 Id-daqs tal-kampjun ... 271

1.2.2 Projezzjoni u preċiżjoni ... 273

2. KAMPJUNAR TAL-UNITÀ MONETARJA ... 274

2.1 TLIET PERJODI .. 274

2.1.1 Id-daqs tal-kampjun ... 274

2.1.2 Projezzjoni u preċiżjoni ... 275

2.2 ERBA’ PERJODI ... 276

2.2.1 Id-daqs tal-kampjun ... 276

2.2.2 Projezzjoni u preċiżjoni ... 277

APPENDIĊI 3 – IL-FATTURI TA’ AFFIDABILITÀ GĦALL-MUS ... 278

APPENDIĊI 4 – IL-VALURI GĦAD-DISTRIBUZZJONI NORMALI STANDARDIZZATA (Z)

 ... 279

APPENDIĊI 5 – IL-FORMULI F’MS EXCEL SABIEX JASSISTU FIL-METODI TAL-

KAMPJUNAR ... 280

APPENDIĊI 6 - GLOSSARJU .. 281

7

Lista ta’ Akronimi

AA – Awtorità tal-Awditjar

ACR – Rapport Annwali ta’ Kontroll

AE – Errur Antiċipat

AR – Riskju tal-Awditjar

BP – Preċiżjoni Bażika

BV – Valur Kontabilistiku (in-nefqa ddikjarata lill-Kummissjoni fil-perjodu

referenzjarju)

COCOF – Kumitat tal-Koordinazzjoni tal-Fondi

CR – Riskju tal-Kontroll

DR – Riskju tad-Detezzjoni

𝐸𝑖 – Erruri individwali fil-kampjun

𝐸̅ – Errur medju tal-kampjun

KE – Il-Komunità Ewropea

EE – Errur Ipproġettat

EDR – Rata tad-Devjazzjoni Estrapolata

EF – Fattur ta’ Espansjoni

ETC – Kooperazzjoni Territorjali Ewropea

IA – Konċessjoni Inkrementali

IR – Riskju Inerenti

IT – Teknoloġija tal-Informatika

MCS – Sistema ta’ Ġestjoni u Kontroll

MUS – Kampjunar ta’ Unità Monetarja

PPS – Probabbiltà Proporzjonali għad-Daqs

RF – Fattur ta’ Affidabilità

SE – (Effettiv, jiġifieri wara li jsir xogħol ta’ awditjar) Errur tal-Kampjunar (preċiżjoni)

SI – Intervall tal-Kampjunar

TE – Errur Massimu Tollerabbli

TPE – Errur Totali Pproġettat (jikkorrispondi wkoll għat-TPER, akronimu użat għall-

perjodu ta’ programmazzjoni 2007-2013)

ULD – Limitu Superjuri tad-Devjazzjoni

ULE – Limitu Superjuri tal-Errur

8

1 Introduzzjoni

Din il-gwida għall-kampjunar għall-finijiet ta’ awditjar tħejjiet bl-għan li tipprovdi lill-

awtoritajiet tal-awditjar fl-Istati Membri b’ħarsa ġenerali aġġornata lejn l-aktar metodi

ta’ kampjunar adatti u użati b’mod komuni, sabiex b’hekk tipprovdi appoġġ għall-

implimentazzjoni tal-qafas regolatorju għall-perjodu ta’ programmazzjoni 2007-2013 u,

fejn ikun applikabbli, għall-perjodu ta’ programmazzjoni 2014-2020.

L-istandards tal-awditjar internazzjonali u t-teorija tal-kampjunar aġġornata jipprovdu

gwida dwar l-użu tal-kampjunar tal-awditjar u mezzi oħrajn biex jintgħażlu l-oġġetti

għall-ittestjar meta jitfasslu l-proċeduri tal-awditjar.

Din il-gwida tissostitwixxi l-gwida preċedenti dwar l-istess suġġett (ref. COCOF

08/0021/03-EN tal-04/04/2013). Dan id-dokument huwa bla preġudizzju għal linji

gwida komplementarji oħrajn tal-Kummissjoni, jiġifieri:

 Il-perjodu ta’ programmazzjoni 2007-2013:

o “Nota ta’ gwida dwar ir-rapporti annwali ta’ kontroll u opinjonijiet” tat-

18/02/2009, ref. COCOF 09/0004/01-EN u EFFC/0037/2009-EN tat-

23/02/2009;

o “Gwida dwar it-trattament tal-erruri divulgati fir-rapporti annwali ta’

kontroll” ref. EGESIF_15-0007-01 tad-09/10/2015;

o “Gwida dwar metodoloġija komuni għall-valutazzjoni tas-sistemi ta’

ġestjoni u kontroll [MCS] fl-Istati Membri” ref. COCOF 08/0019/01- EN

u EFFC/27/2008 tat-12/09/2008.

 Il-perjodu ta’ programmazzjoni 2014-2020:

o Gwida għall-Istati Membri dwar ir-Rapport Annwali ta’ Kontroll u l-

Opinjoni tal-Awditjar (Perjodu ta’ programmazzjoni 2014-2020), ref.

EGESIF_15-0002-02 finali tad-9/10/2015;

o Gwida għall-Kummissjoni u l-Istati Membri dwar metodoloġija komuni

għall-valutazzjoni tas-sistemi ta’ ġestjoni u kontroll fl-Istati Membri

(EGESIF_14-0010-finali tat-18/12/2014).

B’hekk, il-qari komplementari ta’ dawn id-dokumenti addizzjonali huwa rrakkomandat

sabiex tinkiseb stampa kompleta tal-linji gwida relatati mal-produzzjoni ta’ rapporti

annwali ta’ kontroll.

9

2 Referenzi regolatorji

Regolament Artikoli

Il-perjodu ta’ programmazzjoni 2007-2013

Ir-Reg. (KE) Nru 1083/2006 Artikolu 62 - Il-funzjonijiet tal-awtorità tal-awditjar

Ir-Reg. (KE) Nru 1828/2006 Artikolu 17 - Kampjunar

Anness IV – Il-Parametri Tekniċi gћat-Teћid ta’ Kampjun

Aleatorju ta’ Statistika skont l-Artikolu 17

Ir-Reg. (KE) Nru 1198/2006 Artikolu 61 – Il-funzjonijiet tal-awtorità tal-awditjar

Ir-Reg. (KE) Nru 498/2007 Artikolu 43 – Kampjunar

Anness IV – Il-parametri tekniċi

Il-perjodu ta’ programmazzjoni 2014-2020

Ir-Reg. (UE) Nru 1303/2013

Regolament dwar Dispożizzjonijiet

Komuni

(minn hawn ’il quddiem is-CPR)

Artikolu 127 (5) – Il-funzjonijiet tal-awtorità tal-awditjar

Artikolu 148(1) – Kontroll proporzjonali tal-programmi

operazzjonali

Ir-Reg. (UE) Nru 480/2014

Regolament Delegat tal-

Kummissjoni (minn hawn ’il

quddiem CDR)

Artikolu 28 – Il-metodoloġija għall-għażla tal-kampjun

tal-operazzjonijiet

3 Mudell ta’ riskju tal-awditjar u proċeduri tal-awditjar

3.1 Mudell ta’ riskju

Ir-riskju tal-awditjar huwa r-riskju li l-awditur joħroġ opinjoni mhux kwalifikata, meta

d-dikjarazzjoni tan-nefqa jkun fiha erruri materjali.

Fig. 1. Mudell tar-riskju tal-awditjar

Riskju tal-
awditjar

Rieżami tal-
kuntest:
- Kuntest legali u

makroekonomiku

- Immappjar tal-
proċess

- Bidliet rilevanti fl-
entità taħt rieżami

- Eċċ.

Riskju ta’ dikjarazzjoni

skorretta materjali

Riskju li l-awditur
jonqos milli jsib id-

dikjarazzjoni skorretta

Riskju
inerenti

Riskju ta’
kontroll

Riskju tad-
detezzjoni

Rieżami u ttestjar
tal-kontrolli (awditi
tas-sistema):
- Kontrolli tal-

applikazzjoni
- Kontrolli tal-IT

- Kontrolli
organizzazzjonali

- Kampjunar
- Eċċ.

Ittestjar sostantiv
(awditi tal-
operazzjonijiet):
- Kampjunar
- Ittestjar

iddettaljat
- Proċeduri ta’

konferma

- Eċċ.

10

It-tliet komponenti tar-riskju tal-awditjar issir referenza għalihom, rispettivament, bħala

riskju inerenti (𝐼𝑅), riskju tal-kontroll (𝐶𝑅) u riskju tad-detezzjoni (𝐷𝑅). Dan jagħti lok

għall-mudell tar-risjku tal-awditjar

𝐴𝑅 = 𝐼𝑅 × 𝐶𝑅 × 𝐷𝑅

fejn:

 𝐼𝑅, riskju inerenti, huwa l-livell ta’ riskju perċepit li jista’ jseħħ errur materjali

fid-dikjarazzjonijiet tal-infiq ippreżentati lill-Kummissjoni, jew fil-livelli

sottostanti ta’ aggregazzjoni, fin-nuqqas ta’ proċeduri ta’ kontroll intern. Ir-

riskju inerenti huwa marbut mat-tip ta’ attivitajiet tal-entità awditjata u jkun

jiddependi fuq fatturi esterni (kulturali, politiċi, ekonomiċi, attivitajiet tan-

negozju, klijenti u fornituri, eċċ.) u fatturi interni (tip ta’ organizzazzjoni,

proċeduri, kompetenza tal-persunal, bidliet riċenti fi proċessi jew pożizzjonijiet

maniġerjali, eċċ.). Ir-riskju IR jeħtieġ li jiġi vvalutat qabel ma jinbdew proċeduri

dettaljati tal-awditjar (intervisti mal-maniġment u mal-persunal ewlieni, rieżami

ta’ informazzjoni kuntestwali bħal organigrammi, manwali u dokumenti interni /

esterni). Għall-Fondi Strutturali u tas-Sajd, ir-riskju inerenti ġeneralment jiġi

stabbilit f’perċentwal għoli.

 𝐶𝑅 , riskju tal-kontroll, huwa l-livell ta’ riskju perċepit li errur materjali fid-

dikjarazzjonijiet tal-infiq ippreżentati lill-Kummissjoni, jew fil-livelli sottostanti

ta’ aggregazzjoni, ma jiġix evitat, skopert u kkoreġut permezz tal-proċeduri ta’

kontroll intern tal-maniġment. Bħala tali, ir-riskji ta’ kontroll huma relatati ma’

kemm ir-riskji inerenti jiġu ġestiti (ikkontrollati) tajjeb u jiddependu fuq is-

sistema ta’ kontroll intern, inklużi l-kontrolli tal-applikazzjoni, il-kontrolli tal-IT

u l-kontrolli organizzazzjonali, biex insemmu ftit. Ir-riskji ta’ kontroll jistgħu

jiġu evalwati permezz ta’ awditi tas-sistema - testijiet dettaljati ta’ kontrolli u

rapportar, li huma intiżi biex jipprovdu evidenza dwar l-effettività tad-disinn u t-

tħaddim ta’ sistema ta’ kontroll fil-prevenzjoni u d-detezzjoni ta’ erruri materjali

u dwar l-abbiltà tal-organizzazzjoni li tirreġistra, tipproċessa, tiġbor fil-qosor u

tirrapporta data.

Il-prodott tar-riskju inerenti u tal-kontroll (jiġifieri 𝐼𝑅 × 𝐶𝑅) issir referenza għalih bħala

r-riskju ta’ errur materjali. Ir-riskju ta’ errur materjali huwa relatat mar-riżultat tal-

awditi tas-sistema.

 𝐷𝑅, ir-riskju tad-detezzjoni, huwa l-livell ta’ riskju perċepit li errur materjali fid-

dikjarazzjonijiet tal-infiq ippreżentati lill-Kummissjoni, jew fil-livelli sottostanti

ta’ aggregazzjoni, mhuwiex se jkun skopert mill-awditur. Ir-riskji tad-detezzjoni

huma relatati ma’ kemm l-awditi jitwettqu b’mod adegwat, inklużi l-

metodoloġija tal-kampjunar, il-kompetenza tal-persunal, it-tekniki tal-awditjar,

l-għodod tal-awditjar, eċċ. Ir-riskji tad-detezzjoni huma relatati mat-twettiq tal-

awditi tal-operazzjonijiet. Dawn jinkludu testijiet sostantivi tad-dettalji jew tat-

11

tranżazzjonijiet relatati mal-operazzjonijiet fi programm, ġeneralment ibbażati

fuq il-kampjunar tal-operazzjonijiet.

Fig. 2 Illustrazzjoni tar-riskju tal-awditjar (adattata minn sors mhux magħruf)

Il-mudell tal-assigurazzjoni huwa l-oppost tal-mudell tar-riskju. Jekk ir-riskju tal-

awditjar jitqies li huwa 5 %, l-assigurazzjoni tal-awditjar titqies li hija 95 %.

L-użu tal-mudell ta’ riskju tal-awditjar / assigurazzjoni tal-awditjar jirrigwardja l-

ippjanar u l-allokazzjoni tar-riżorsi sottostanti għal programm operazzjonali partikolari

jew diversi programmi operazzjonali u għandu żewġ skopijiet:

 Biex jingħata livell għoli ta’ assigurazzjoni: l-assigurazzjoni tiġi pprovduta

f’livell partikolari, eż. għal assigurazzjoni ta’ 95 %, mela r-riskju tal-awditjar

ikun 5 %.

 Biex jitwettqu awditi effiċjenti: b’livell ta’ assigurazzjoni partikolari ta’,

pereżempju, 95 %, l-awditur għandu jiżviluppa proċeduri tal-awditjar li jieħdu

f’kunsiderazzjoni l-IR u s-CR. Dan jippermetti li t-tim tal-awditjar inaqqas l-

isforz tal-awditjar f’xi oqsma u jiffoka fuq l-oqsma aktar riskjużi li jridu jiġu

awditjati.

Innota li l-issettjar tad-detezzjoni, li min-naħa tiegħu jikkontrolla d-daqs tal-kampjun

għall-kampjunar tal-operazzjonijiet, huwa riżultat sempliċi, diment li l-IR u s-CR ikunu

ġew ivvalutati qabel. Fil-fatt,

𝐴𝑅 = 𝐼𝑅 × 𝐶𝑅 × 𝐷𝑅 ⟹ 𝐷𝑅 =
𝐴𝑅

𝐼𝑅 × 𝐶𝑅

fejn 𝐴𝑅 ġeneralment jiġi stabbilit bħala 5%, 𝐼𝑅 u 𝐶𝑅 jiġu vvalutati mill-awditur.

12

Illustrazzjoni

Assigurazzjoni baxxa ta’ kontroll: Fid-dawl ta’ riskju tal-awditjar mixtieq u aċċettat ta’

5 %, u jekk ir-riskju inerenti (= 100 %) u r-riskju tal-kontroll (= 50 %) ikunu għoljin, li

jkun ifisser li hija entità b’riskju għoli fejn il-proċeduri ta’ kontroll intern mhumiex

adegwati sabiex jiġu ġestiti r-riskji, l-awditur għandu jagħmel ħiltu sabiex jikseb riskju

tad-detezzjoni baxx ħafna ta’ 10 %. Sabiex jinkiseb riskju tad-detezzjoni baxx, jeħtieġ li

l-ammont ta’ ttestjar sostantiv u, għalhekk, id-daqs tal-kampjun ikunu kbar.

𝐷𝑅 =
𝐴𝑅

𝐼𝑅 × 𝐶𝑅
=

0,05

1 × 0,5
= 0,1

Assigurazzjoni għolja ta’ kontroll: F’kuntest differenti, fejn ir-riskju inerenti jkun għoli

(100 %), iżda fejn ikun hemm fis-seħħ kontrolli adegwati, wieħed jista’ jivvaluta r-

riskju tal-kontroll bħala 12.5 %. Sabiex jinkiseb livell ta’ risjku tal-awditjar ta’ 5 %, il-

livell tar-riskju tad-detezzjoni jista’ jkun ta’ 40 %, b’tal-aħħar ifisser li l-awditur jista’

jieħu aktar riskji billi jnaqqas id-daqs tal-kampjun. Fl-aħħar, dan ikun ifisser awditu

inqas dettaljat u inqas għali.

𝐷𝑅 =
𝐴𝑅

𝐼𝑅 × 𝐶𝑅
=

0,05

1 × 0,125
= 0,4

Innota li ż-żewġ eżempji jirriżultaw fil-kisba tal-istess riskju tal-awditjar ta’ 5 %

f’ambjenti differenti.

Għall-ippjanar tax-xogħol tal-awditjar, għandha tiġi applikata sekwenza li fiha jiġu

vvalutati l-livelli ta’ riskji differenti. L-ewwel nett, jeħtieġ li jiġi vvalutat ir-riskju

inerenti u, b’rabta ma’ dan, jeħtieġ li jiġi rieżaminat ir-riskju tal-kontroll. Abbażi ta’

dawn iż-żewġ fatturi, ir-riskju tad-detezzjoni jista’ jiġi stabbilit mit-tim tal-awditjar u

jkun jinvolvi l-għażla tal-proċeduri tal-awditjar li jridu jintużaw matul it-testijiet

dettaljati.

Madankollu, il-mudell tar-risjku tal-awditjar jipprovdi qafas għal riflessjoni dwar kif

għandu jinbena pjan tal-awditu u jiġu allokati r-riżorsi, filwaqt li, fil-prattika, jista’ jkun

diffiċli li jiġu kkwantifikati b’mod preċiż ir-riskju inerenti u r-riskju tal-kontroll.

Il-livelli ta’ assigurazzjoni / fiduċja għall-awditjar tal-operazzjonijiet jiddependu

prinċipalment fuq il-kwalità tas-sistema tal-kontrolli interni. L-awdituri jevalwaw il-

komponenti tar-riskju abbażi tal-għarfien u l-esperjenza bl-użu ta’ termini bħal BAXX,

MODERAT / MEDJU jew GĦOLI, pjuttost milli jużaw probabbiltajiet preċiżi. Jekk

jiġu identifikati dgħufijiet kbar matul l-awditjar tas-sistemi, ir-riskju tal-kontroll ikun

għoli u l-livell ta’ assigurazzjoni li jinkiseb mis-sistema jkun baxx. Jekk ma tkun teżisti

l-ebda dgħufija kbira, ir-riskju tal-kontroll ikun baxx, filwaqt li jekk ir-riskju inerenti

jkun baxx ukoll, il-livell ta’ assigurazzjoni li jinkiseb mis-sistema jkun għoli.

13

Kif kien indikat qabel, jekk jiġu identifikati dgħufijiet kbar matul l-awditjar tas-sistemi,

wieħed jista’ jgħid li r-riskju ta’ errur materjali jkun għoli (ir-riskji ta’ kontroll flimkien

mar-riskji inerenti) u, bħala tali, il-livell ta’ assigurazzjoni mogħti mis-sistema jkun

baxx. L-Anness IV tar-Regolamenti jindika li jekk il-livell ta’ assigurazzjoni miksub

mis-sistema jkun baxx, il-livell ta’ fiduċja li jkun irid jiġi applikat għall-kampjunar tal-

operazzjoni ma jkunx inqas minn 90 %.

Jekk ma tkun teżisti l-ebda dgħufija kbira fis-sistemi, ir-riskju ta’ erruri materjali jkun

baxx u l-livell ta’ assigurazzjoni li jinkiseb mis-sistema jkun għoli, li jkun ifisser li l-

livell ta’ fiduċja li jkun irid jiġi applikat għall-kampjunar tal-operazzjonijiet ikun mhux

inqas minn 60 %.

It-taqsima 3.2 tipprovdi qafas dettaljat għall-għażla tal-livell ta’ assigurazzjoni / fiduċja

għall-verifika tal-operazzjonijiet.

3.2 Il-livell ta’ assigurazzjoni / fiduċja għall-verifika tal-operazzjonijiet

3.2.1 Introduzzjoni

Għandhom isiru testijiet sostantivi fuq il-kampjuni, li d-daqs tagħhom ikun jiddependi

fuq livell ta’ fiduċja li jiġi ddeterminat skont il-livell ta’ assigurazzjoni miksub mill-

awditu tas-sistema, jiġifieri

 mhux inqas minn 60 % jekk l-assigurazzjoni tkun għolja;

 assigurazzjoni medja (ma huwa speċifikat ebda perċentwal li jikkorrispondi għal

dan il-livell ta’ assigurazzjoni fir-Regolament tal-Kummissjoni, għalkemm hija

rrakkomandata assigurazzjoni minn 70 % sa 80 %);

 mhux inqas minn 90 % jekk l-assigurazzjoni tkun baxxa.

L-awtorità tal-awditjar għandha tistabbilixxi l-kriterji użati għall-awditi tas-sistema

sabiex tiddetermina l-affidabilità tas-sistemi ta’ ġestjoni u kontroll. Dawn il-kriterji

għandhom jinkludu valutazzjoni kwantifikata tal-elementi ewlenin kollha tas-sistemi

(rekwiżiti ewlenin) u jinkludu l-awtoritajiet ewlenin u l-korpi intermedjarji li

jipparteċipaw fil-ġestjoni u l-kontroll tal-programm operazzjonali.

Il-Kummissjoni żviluppat nota ta’ gwida dwar il-metodoloġija għall-evalwazzjoni tas-

sistemi ta’ ġestjoni u kontroll
1
. Din hija applikabbli kemm għall-programmi

mainstream, kif ukoll għal dawk tal-ETC. Huwa rrakkomandat li l-AA tieħu

f’kunsiderazzjoni din il-metodoloġija.

1 COCOF 08/0019/01-EN tas-06/06/2008; EGESIF_14-0010 tat-18/12/2014.

14

F’din il-metodoloġija huma previsti erba’ livelli ta’ affidabilità:

- Taħdem sew. Ma huwa meħtieġ ebda titjib, jew huwa meħtieġ biss titjib minuri.

- Taħdem. Huwa meħtieġ xi titjib;

- Taħdem parzjalment. Huwa meħtieġ titjib sostanzjali;

- Essenzjalment ma taħdimx.

Il-livell ta’ fiduċja għall-kampjunar jiġi ddeterminat skont il-livell ta’ affidabilità

miksub mill-awditi tas-sistema.

Wieħed jista’ jikkunsidra tliet livelli ta’ assigurazzjoni fuq is-sistemi: għolja, medja u

baxxa. Il-livell medju effettivament jikkorrispondi għat-tieni u t-tielet kategoriji tal-

metodoloġija għall-evalwazzjoni tas-sistemi ta’ ġestjoni u kontroll, li jipprovdu

differenzjazzjoni aktar raffinata bejn iż-żewġ estremi ta’ għolja / “taħdem sew” u baxxa

/ “ma taħdimx”.

Ir-relazzjoni rrakkomandata hija murija fit-tabella ta’ hawn taħt:

Il-livell ta’

assigurazzjoni

mill-awditi tas-sistemi

L-affidabilità relatata

fir-Regolament / l-

assigurazzjoni

mis-sistema

Il-livell ta’

fiduċja

Riskju tad-

Detezzjoni

1. Taħdem sew. Ma huwa

meħtieġ ebda titjib,

jew huwa meħtieġ biss

titjib minuri.

Għolja Mhux inqas

minn 60 %

Inqas jew ugwali

għal 40 %

2. Taħdem. Huwa

meħtieġ

xi titjib.

Medja 70 % 30 %

3. Taħdem parzjalment.

Huwa meħtieġ titjib

sostanzjali.

Medju 80 % 20 %

4. Essenzjalment ma

taħdimx.

Baxxa Mhux inqas

minn 90 %

Mhux aktar minn

10 %

Tabella 1. Il-livell ta’ fiduċja għall-awditjar tal-operazzjonijiet skont l-assigurazzjoni

mis-sistema

Huwa mistenni li fil-bidu tal-perjodu ta’ programmazzjoni, il-livell ta’ assigurazzjoni

jkun baxx minħabba li ma jkunux seħħew awditi tas-sistemi, jew inkella jkun seħħ biss

għadd limitat tagħhom. Għalhekk, il-livell ta’ fiduċja li jrid jintuża jkun ta’ mhux inqas

minn 90 %. Madankollu, jekk is-sistemi jibqgħu ma jinbidlux mill-perjodu ta’

programmazzjoni preċedenti u jkun hemm evidenza għall-awditjar affidabbli dwar l-

assigurazzjoni li jipprovdu, l-Istat Membru jista’ juża livell ta’ fiduċja ieħor (bejn 60 %

u 90 %). Il-livell ta’ fiduċja jista’ jitnaqqas ukoll matul perjodu ta’ programmazzjoni

jekk ma jinstabux erruri materjali jew jekk ikun hemm evidenza li s-sistemi tjiebu matul

15

iż-żmien. Il-metodoloġija applikata għad-determinazzjoni ta’ dan il-livell ta’ fiduċja

jkollha tiġi spjegata fl-istrateġija tal-awditjar u tkun trid tissemma l-evidenza għall-

awditjar użata sabiex jiġi ddeterminat il-livell ta’ fiduċja.

L-istabbiliment ta’ livell ta’ fiduċja xieraq huwa kwistjoni kritika għall-awditjar tal-

operazzjonijiet, peress li d-daqs tal-kampjun jiddependi ħafna fuq dan il-livell (aktar ma

l-livell ta’ fiduċja jkun għoli, aktar ikun kbir id-daqs tal-kampjun). Għalhekk, ir-

regolamenti joffru l-possibbiltà li jitnaqqas il-livell ta’ fiduċja u konsegwentement l-

ammont ta’ xogħol ta’ awditjar għas-sistemi b’rata baxxa ta’ erruri (għalhekk

assigurazzjoni għolja), filwaqt li jinżamm ir-rekwiżit ta’ livell ta’ fiduċja għoli

(konsegwentement daqs tal-kampjun akbar) fil-każ ta’ sistemi li għandhom rata ta’

erruri potenzjalment għolja (għalhekk assigurazzjoni baxxa).

L-AA huma mħeġġa jużaw b’mod attiv parametri tal-kampjunar li jikkorrispondu għar-

realtà tal-funzjonament tas-sistemi, sabiex b’hekk jevitaw kampjuni ta’ awditu ta’ daqs

eċċessiv u ammont ta’ xogħol rispettiv, diment li tiġi żgurata l-preċiżjoni adegwata.

3.2.2 Id-determinazzjoni tal-livell ta’ assigurazzjoni applikabbli meta jiġu

raggruppati l-programmi

L-awtorità tal-awditjar għandha tapplika livell ta’ assigurazzjoni wieħed fil-każ tar-

raggruppament tal-programmi.

F’każ li l-awditi tas-sistema jiżvelaw li fil-grupp ta’ programmi hemm differenzi fil-

konklużjonijiet dwar il-funzjonament tad-diversi programmi, huma disponibbli l-

opzjonijiet li ġejjin:

 li jinħolqu żewġ gruppi (jew aktar), pereżempju l-ewwel wieħed għall-

programmi b’livell baxx ta’ assigurazzjoni (livell ta’ fiduċja ta’ 90 %), it-tieni

grupp għall-programmi b’livell għoli ta’ assigurazzjoni (livell ta’ fiduċja ta’

60 %), eċċ. Iż-żewġ gruppi huma ttrattati bħala żewġ popolazzjonijiet differenti.

Konsegwentement, l-għadd ta’ kontrolli li jridu jitwettqu jkun ogħla, minħabba

li jkun irid jittieħed kampjun minn kull grupp separat;

 li jiġi applikat l-aktar livell ta’ assigurazzjoni baxx miksub fil-livell tal-

programm individwali għall-grupp kollu ta’ programmi. Il-grupp ta’ programmi

huwa ttrattat bħala popolazzjoni waħda. F’dan il-każ, jinsiltu konklużjonijiet tal-

awditjar għall-grupp kollu ta’ programmi. Konsegwentement, ġeneralment ma

jkunx possibbli li jinsiltu konklużjonijiet dwar kull programm individwali.

Fil-każ tal-aħħar, huwa possibbli li jintuża disinn ta’ kampjunar li jkun stratifikat mill-

programm, li ġeneralment jippermetti daqs ta’ kampjun iżgħar. Madankollu, anki meta

tintuża stratifikazzjoni, irid jintuża livell ta’ assigurazzjoni wieħed u l-konklużjonijiet

xorta huma possibbli biss għall-grupp kollu ta’ kumpaniji. Ara t-Taqsima 7.8 għal

preżentazzjoni aktar dettaljata tal-istrateġiji li jintużaw għall-awditjar ta’ gruppi ta’

programmi u programmi b’aktar minn fond wieħed.

16

4 Kunċetti ta’ statistika relatati mal-awditi tal-operazzjonijiet

4.1 Il-metodu tal-kampjunar

Il-metodu tal-kampjunar jinkludi żewġ elementi: id-disinn tal-kampjunar (eż.

probabbiltà ugwali, probabbiltà proporzjonali għad-daqs) u l-proċedura ta’ projezzjoni

(stima). Flimkien, dawn iż-żewġ elementi jipprovdu l-qafas sabiex jiġi kkalkolat id-daqs

tal-kampjun.

L-aktar metodi ta’ kampjunar magħrufa sewwa bħala li huma adatti għall-awditjar tal-

operazzjonijiet huma ppreżentati fit-Taqsima 5.1. Jekk jogħġbok innota li l-ewwel

distinzjoni bejn il-metodi ta’ kampjunar issir bejn kampjunar statistiku u kampjunar

mhux statistiku.

Metodu ta’ kampjunar statistiku għandu l-karatteristiċi li ġejjin:

 kull entrata fil-popolazzjoni għandha probabbiltà ta’ għażla magħrufa u

pożittiva;

 il-każwalità għandha tiġi żgurata bl-użu ta’ softwer xieraq li jiġġenera numru

każwali, speċjalizzat jew le (eż. MS Excel jipprovdi numri każwali);

 id-daqs tal-kampjun jiġi kkalkolat b’tali mod li jippermetti l-kisba ta’ ċertu livell

ta’ preċiżjoni mixtieqa.

B’mod simili, l-Artikolu 28(4) tar-Regolament (UE) Nru 480/2014 jgħid li “għall-fini

tal-applikazzjoni tal-Artikolu 127(1) tar-Regolament (UE) Nru 1303/2013, metodu ta’

kampjunar ikun statistiku meta jiżgura: (i) għażla b’mod każwali tal-entrati fil-kampjun;

(ii) l-użu tat-teorija ta’ probabbiltà biex jiġu evalwati r-riżultati tal-kampjun, inklużi l-

kejl u l-kontroll tar-riskju tal-kampjunar u tal-preċiżjoni ppjanata u miksuba.

Il-metodi tal-kampjunar statistiku jippermettu l-għażla ta’ kampjun li “jirrappreżenta” l-

popolazzjoni (ir-raġuni għala għażla statistika hija daqstant importanti). L-għan finali

huwa li jiġi pproġettat (estrapolat jew stmat) għall-popolazzjoni l-valur ta’ parametru

(il-“varjabbli”) osservat f’kampjun, li jippermetti li jiġi konkluż jekk popolazzjoni hijiex

materjalment iddikjarata b’mod skorrett jew le u, jekk iva, b’kemm (ammont tal-errur).

Il-kampjunar mhux statistiku ma jippermettix il-kalkolu tal-preċiżjoni,

konsegwentement ma hemm l-ebda kontroll tar-riskju tal-awditjar u huwa impossibbli li

jiġi żgurat li l-kampjun ikun jirrappreżenta l-popolazzjoni. Għalhekk, l-errur irid jiġi

vvalutat b’mod empiriku.

Fil-perjodu ta’ programmazzjoni 2007-2013, huwa meħtieġ kampjunar statistiku mir-

Regolamenti tal-Kunsill (KE) Nru 1083/2006 u Nru 1198/2006 u mir-Regolamenti tal-

Kummissjoni (KE) Nru 1828/2006 u Nru 498/2007 għat-testijiet sostantivi (awditjar tal-

17

operazzjonijiet). Fil-perjodu ta’ programmazzjoni 2014-2020, ir-rekwiżit rilevanti li

jikkonċerna l-metodi ta’ kampjunar statistiku huwa inkluż fl-Artikolu 127(1) tas-CPR u

fl-Artikolu 28 tas-CDR. L-għażla mhux statistika hija meqjusa bħala xierqa għal każijiet

fejn l-għażla statistika tkun impossibbli, eż. assoċjata ma’ popolazzjonijiet jew daqsijiet

ta’ kampjuni żgħar ħafna (cf. it-taqsima 6.4).

4.2 Metodu tal-għażla

Il-metodu tal-għażla jista’ jappartjeni għal waħda minn żewġ kategoriji wiesgħa:

 Għażla statistika, jew

 Għażla mhux statistika.

Għażla statistika tinkludi żewġ tekniki possibbli:

 Għażla każwali;

 Għażla sistematika.

F’għażla każwali jiġu ġġenerati numri każwali għal kull unità ta’ popolazzjoni sabiex

jintgħażlu l-unitajiet li jikkostitwixxu l-kampjun.

Il-kampjunar sistematiku juża punt tat-tluq każwali u mbagħad japplika regola

sistematika biex jagħżel l-entrati addizzjonali (eż. kull 20 entrata wara l-punt tat-tluq

każwali).

Ġeneralment, il-metodi ta’ probabbiltà ugwali jkunu bbażati fuq għażla każwali u l-

MUS ikun ibbażat fuq għażla sistematika.

Għażla mhux statistika tkopri l-possibbiltajiet li ġejjin (fost l-oħrajn):

 Għażla mhux organizzata

 Għażla kategorika

 Għażla bbażata fuq ġudizzju

 Il-kampjunar ibbażat fuq ir-riskju jikkombina elementi tat-tliet possibbiltajiet

imsemmija fuq

Għażla mhux organizzata hija għażla “każwali falza”, fis-sens ta’ għażla individwali

“b’mod każwali” tal-entrati, li timplika preġudizzju mhux imkejjel fl-għażla (eż. entrati

aktar faċli biex jiġu analizzati, entrati faċilment ivvalutati, entrati magħżula minn lista

murija b’mod partikolari fuq l-iskrin, eċċ...).

Għażla kategorika hija simili għal kampjunar ta’ grupp (bħala gruppi ta’ unitajiet tal-

popolazzjoni), fejn il-grupp jintgħażel b’mod mhux każwali.

18

Għażla bbażata fuq ġudizzju hija purament ibbażata fuq id-diskrezzjoni tal-awditur,

tkun xi tkun ir-raġuni (eż. entrati b’ismijiet simili, l-operazzjonijiet kollha relatati ma’

qasam speċifiku ta’ riċerka, eċċ...).

Il-kampjunar ibbażat fuq ir-riskju huwa għażla mhux statistika ta’ entrati abbażi ta’

diversi elementi intenzjonali, li ta’ spiss jittieħdu mit-tliet metodi ta’ għażla mhux

statistika kollha.

4.3 Projezzjoni (stima)

Kif ġie ddikjarat qabel, l-għan aħħari meta jiġi applikat metodu ta’ kampjunar huwa li

jiġi pproġettat (estrapolat jew stmat) il-livell ta’ errur (dikjarazzjoni skorretta) osservat

fil-kampjun lill-popolazzjoni kollha. Dan il-proċess jippermetti li jiġi konkluż jekk

popolazzjoni hijiex materjalment iddikjarata b’mod skorrett jew le u, jekk iva, b’kemm

(ammont ta’ errur). Għalhekk, il-livell ta’ errur li nstab fil-kampjun mhuwiex ta’

interess minnu nnifsu
2
, billi huwa biss strumentali, jiġifieri mezz li permezz tiegħu l-

errur jiġi pproġettat lill-popolazzjoni.

Fig. 3 L-għażla u l-projezzjoni tal-kampjun

L-istatistiċi tal-kampjun li jintużaw għall-projezzjoni tal-errur lill-popolazzjoni jissejħu

stimaturi. L-att tal-projezzjoni jissejjaħ stima (‘estimation’) u l-valur ikkalkolat mill-

kampjun (valur ipproġettat) jissejjaħ stima (‘estimate’). Jidher b’mod ċar li din l-istima,

ibbażata biss fuq frazzjoni tal-popolazzjoni, tiġi affettwata minn errur, imsejjaħ l-errur

tal-kampjunar.

2 Minkejja dan, l-erruri individwali li jinstabu fil-kampjun iridu jiġu kkoreġuti b’mod xieraq.

Popolazzjoni
(operazzjonijiet)

Parametri tal-popolazzjoni
(livell ta’ dikjarazzjoni

skorretta fil-popolazzjoni)

Parametri tal-
kampjun

(statistika)
Kampjun

mhu magħruf

proġetti

riżultati

estratt

19

4.4 Preċiżjoni (errur tal-kampjunar)

Dan huwa l-errur li jirriżulta minħabba li mhux qed nosservaw il-popolazzjoni kollha.

Fil-fatt, il-kampjunar dejjem jimplika errur ta’ stima (estrapolazzjoni), minħabba li aħna

nistrieħu fuq id-data ta’ kampjun għall-estrapolazzjoni lill-popolazzjoni kollha. L-errur

tal-kampjunar huwa indikazzjoni tad-differenza bejn il-projezzjoni tal-kampjun (stima)

u l-parametru reali (mhux magħruf) tal-popolazzjoni (valur tal-errur). Fil-fatt, huwa

jirrappreżenta l-inċertezza fil-projezzjoni tar-riżultati lill-popolazzjoni. Kejl ta’ dan l-

errur ġeneralment jissejjaħ preċiżjoni jew akkuratezza tal-istima. Dan jiddependi

prinċipalment fuq id-daqs tal-kampjun, il-varjabbiltà tal-popolazzjoni u, fi grad

iżgħar, id-daqs tal-popolazzjoni.

Fig. 4 Errur tal-kampjunar

Għandha ssir distinzjoni bejn preċiżjoni ppjanata u preċiżjoni effettiva (SE fil-formuli

ppreżentati fit-Taqsima 6). Filwaqt li l-preċiżjoni ppjanata hija l-errur tal-kampjunar

massimu ppjanat għad-determinazzjoni tad-daqs tal-kampjun (ġeneralment id-differenza

bejn l-errur massimu tollerabbli u l-errur antiċipat u li għandha tiġi stabbilita għal valur

aktar baxx mil-livell ta’ materjalità), il-preċiżjoni effettiva hija indikazzjoni tad-

differenza bejn il-projezzjoni tal-kampjun (stima) u l-parametru reali (mhux magħruf)

tal-popolazzjoni (valur tal-errur) u tirrappreżenta l-inċertezza fil-projezzjoni tar-riżultati

lill-popolazzjoni.

4.5 Popolazzjoni

Għall-finijiet ta’ kampjunar, il-popolazzjoni tinkludi n-nefqa ddikjarata lill-

Kummissjoni għall-operazzjonijiet fi programm jew grupp ta’ programmi fil-perjodu

referenzjarju, għajr għall-unitajiet kampjunarji negattivi kif spjegat hawn taħt fit-

taqsima 4.6. L-operazzjonijiet kollha inklużi f’dik in-nefqa għandhom jiġu inklużi fil-

popolazzjoni tal-kampjun, għajr meta l-arranġamenti tal-kontroll proporzjonali stabbiliti

mill-Artikolu 148(1) tas-CPR u mill-Artikolu 28(8) tar-Regolament Delegat (UE)

Nru 480/2014 ikunu japplikaw fil-kuntest tal-kampjunar imwettaq għall-perjodu ta’

programmazzjoni 2014-2020. L-esklużjoni tal-operazzjonijiet mill-popolazzjoni li trid

Parametri tal-popolazzjoni

(livell ta’ dikjarazzjoni
skorretta fil-popolazzjoni)

Parametri tal-kampjun

(statistika)

 r ġ rrur a - am u ar

Inċertezza minħabba l-kampjunar
(nuqqas ta’ osservazzjoni tal-

popolazzjoni kollha)

20

tiġi inkluża fil-kampjun mhijiex possibbli taħt il-qafas legali għall-perjodu 2007-2013
3
,

ħlief f’każijiet ta’ “force majeure”
4
.

L-AA tista’ tiddeċiedi li twessa’ l-awditu għal nefqa relatata oħra ddikjarata mill-

operazzjonijiet magħżula u li tikkonċerna l-perjodu referenzjarju preċedenti, sabiex

iżżid l-effiċjenza tal-awditi. Ir-riżultati mill-kontroll tan-nefqa addizzjonali barra l-

perjodu referenzjarju ma għandhomx jittieħdu f’kunsiderazzjoni għad-determinazzjoni

tar-rata ta’ erruri totali.

B’mod ġenerali, l-infiq kollu ddikjarat lill-Kummissjoni għall-operazzjonijiet kollha

magħżula fil-kampjun għandu jkun soġġett għall-awditjar. Madankollu, kull meta l-

operazzjonijiet magħżula jkunu jinkludu għadd kbir ta’ talbiet għal ħlas jew fatturi, l-

AA tista’ tapplika kampjunar f’żewġ stadji, kif spjegat hawn taħt fit-taqsima 7.6.

Bħala regola, l-AA għandha tagħżel il-kampjun tagħha min-nefqa totali ddikjarata

(jiġifieri n-nefqa pubblika u privata), kif jirriżulta mill-Artikolu 17(3) tar-Regolament

(KE) Nru 1828/2006
5
 u mill-Artikolu 127(1) tas-CPR. Fi kwalunkwe każ, l-awditi tal-

operazzjonijiet għandhom jivverifikaw in-nefqa totali ddikjarata, kif jirriżulta mill-

Artikoli 16(2) u 17(4) tar-Regolament (KE) Nru 1828/2006
6
 u mill-Artikolu 27(2) tas-

CDR. Madankollu, jirriżulta li AA tagħżel il-kampjun min-nefqa pubblika ddikjarata,

skont l-argument li l-kontribuzzjoni tal-Fond titħallas fuq din il-bażi. Din il-prattika

tista’ tirriżulta minn interpretazzjoni żbaljata mill-Awtorità taċ-Ċertifikazzjoni, li

twassal għall-fatt li t-talbiet għall-infiq ippreżentati lill-Kummissjoni jinkludu biss in-

nefqa pubblika, filwaqt li l-approċċ korrett huwa li l-AK għandha dejjem tiddikjara n-

nefqa totali, anki meta l-kofinanzjament jiġi kkalkolat abbażi tan-nefqa pubblika
7
.

F’din is-sitwazzjoni, u meta l-AA tuża metodu ta’ kampjunar ta’ Probabbiltà

Proporzjonali għad-Daqs (jiġifieri l-MUS għal kampjunar statistiku), dan jista’ jirriżulta

f’żewġ tipi ta’ kwistjonijiet:

3 Dan ifisser li l-entrati tal-infiq li ġejjin għandhom tabilħaqq jiġu inklużi fil-popolazzjoni li minnha

jittieħed il-kampjun aleatorju u ma għandhomx jiġu esklużi fl-istadju tal-kampjunar: (i) operazzjonijiet

relatati ma’ strumenti ta’ inġinerija finanzjarja (FEI); (ii) proġetti meqjusa bħala “żgħar wisq”; (iii)

proġetti awditjati fis-snin preċedenti jew proġetti b’benefiċjarju awditjat fis-snin preċedenti; (iv) proġetti

soġġetti għal korrezzjonijiet b’rata fissa.

4 Cf. it-taqsima 7.6 tal-Gwida aġġornata dwar it-Trattament tal-Erruri (EGESIF_15-0007-01 tad-

09/10/2015), li tirrigwardja l-approċċ li għandha tadotta l-AA f’każ li d-dokumentazzjoni ta’ sostenn tal-

operazzjonijiet inklużi fil-kampjun tintilef jew iġġarrab ħsara minħabba “force majeure” (eż. diżastri

naturali).

5 L-Artikolu 43(3) tar-Regolament (KE) Nru 498/2007

6 L-Artikoli 42(2) u 43(4) tar-Regolament (KE) Nru 498/2007.

7 Dan huwa meħtieġ ukoll għall-finijiet tar-rekord tal-awditjar, minħabba li n-nefqa li trid tiġi awditjata

fuq il-post fil-livell tal-benefiċjarju hija n-nefqa totali ddikjarata u mhux biss in-nefqa pubblika;

ġeneralment, l-entrati tal-infiq jiġu koffinanzjati minn fondi pubbliċi u privati u, fil-prattika, in-nefqa

kollha tiġi awditjata.

21

a) Dan il-proċess jista’ jirriżulta fi preġudizzju fir-riżultati tal-kampjunar

minħabba li xi unitajiet kampjunarji b’kontribuzzjoni privata

komparattivament għolja kellhom inqas ċans li jintgħażlu.

b) Il-fatt li l-AA tivverifika n-nefqa totali abbażi ta’ kampjun meħud biss

min-nefqa pubblika jista’ jwassal biex il-preċiżjoni effettiva tkun kbira

wisq.

Fir-rigward tal-punt (a) ta’ hawn fuq, fejn l-AA tagħżel il-kampjun abbażi tan-nefqa

pubblika, l-AA tista’ tikkunsidra l-ħtieġa li tagħżel kampjun kumplimentari minn dik is-

subpopolazzjoni:

- jekk ikun hemm unitajiet kampjunarji ta’ valur għoli
8
 li ma jkunux ġew inklużi fil-

kampjun (minħabba l-problema identifikata hawn fuq) u

- jekk ikun hemm riskji assoċjati man-nefqa ddikjarata għal dawk l-unitajiet

kampjunarji.

Fir-rigward tal-punt (b) ta’ hawn fuq, meta l-AA tipproġetta l-erruri għan-nefqa totali u

l-limitu superjuri tal-erruri jkun ogħla mill-materjalità fejn l-aktar errur probabbli jkun

taħt it-2 %, dan jindika preċiżjoni laxka. Dan jista’ jimplika li r-riżultati tal-kampjunar

mhumiex konklużivi u

- huwa neċessarju kalkolu mill-ġdid tal-livell ta’ fiduċja
9
 jew, jekk dan ma jkunx

fattibbli,

- huwa meħtieġ kampjunar addizzjonali
10

, jiġifieri meta l-preċiżjoni effettiva tkun ogħla

minn żewġ punti perċentwali
11

.

Tinġibed l-attenzjoni għall-fatt li, bħala approċċ ġenerali, jekk il-preċiżjoni effettiva

(UEL-MLE) tkun inqas minn żewġ punti perċentwali, aħna nqisu li, fil-prinċipju u

b’kunsiderazzjoni tal-elementi kollha tal-informazzjoni għall-programm

inkwistjoni, ma hemmx il-ħtieġa li jiġi kkunsidrat xogħol addizzjonali.

4.6 Unitajiet kampjunarji negattivi

Jista’ jkun li jkun hemm unitajiet kampjunarji (operazzjonijiet jew talbiet għal ħlas) li

jkunu negattivi, b’mod partikolari minħabba l-korrezzjonijiet finanzjarji applikati mill-

awtoritajiet nazzjonali.

F’dan il-każ, l-unità kampjunarja negattiva għandha tiġi inkluża f’popolazzjoni separata

u għandha tiġi awditjata separatament
12

 bil-għan li jiġi vverifikat jekk l-ammont

8 Regola ġenerali li tiddefinixxi x’inhi “entrata ta’ valur għoli” hija meta n-nefqa totali rispettiva

ddikjarata tkun ogħla mil-livell limitu ta’ 2 % tan-nefqa totali għall-programm.
9 Cf. it-taqsima 7.7 tal-gwida preżenti.

10 Cf. it-taqsima 7.2.2 tal-gwida preżenti.

11 Cf. l-aħħar paragrafu tat-taqsima 7.1 tal-gwida preżenti.

12 Ovvjament, l-AA tista’ tieħu wkoll kampjun minn tali popolazzjoni separata jekk din ikun fiha unitajiet

wisq numerużi, li jwasslu għal ammont ta’ xogħol qawwi.

22

ikkoreġut jikkorrispondix għal dak li ġie deċiż mill-Istat Membru jew mill-

Kummissjoni. Jekk l-AA tikkonkludi li l-ammont ikkoreġut huwa inqas minn dak li ġie

deċiż, imbagħad din il-kwistjoni tkun trid tiġi divulgata fir-Rapport Annwali ta’

Kontroll, b’mod partikolari meta dan in-nuqqas ta’ konformità jikkostitwixxi

indikazzjoni tad-dgħufijiet fil-kapaċità korrettiva tal-Istat Membru.

F’dan il-kuntest, meta tikkalkula r-rata ta’ erruri totali, l-AA tikkunsidra biss l-erruri li

jinstabu fil-popolazzjoni tal-ammonti pożittivi u dan huwa l-valur kontabilistiku li jrid

jiġi kkunsidrat kemm fil-projezzjoni tal-erruri każwali kif ukoll fir-rata ta’ erruri totali.

Qabel tikkalkula r-rata ta’ erruri pproġettata, l-AA għandha tivverifika li l-erruri li

jinstabu ma jkunux ġew ikkoreġuti diġà fil-perjodu referenzjarju (jiġifieri inklużi fil-

popolazzjoni tal-ammonti negattivi, kif deskritt hawn fuq). Jekk dan ikun il-każ, dawn l-

erruri ma għandhomx jiġu inklużi fir-rata ta’ erruri pproġettata
13

.

B’mod konkret, l-AA trid tidentifika, fil-popolazzjoni totali tal-unitajiet kampjunarji

(jiġifieri operazzjonijiet jew talbiet għal ħlas) li jridu jiġu inklużi fil-kampjun, dawk

b’bilanċ negattiv u tivverifikahom bħala popolazzjoni separata. Bl-użu tal-operazzjoni

bħala l-unità kampjunarja, il-proċess jintwera kif ġej (l-istess raġunament japplika għat-

talbiet għal ħlas jekk dawn jintużaw bħala unità kampjunarja):

 Operazzjoni X: EUR 100 000 (ma ġewx applikati korrezzjonijiet matul il-

perjodu referenzjarju);

 Operazzjoni Y: EUR 20 000 => jekk dan l-ammont jirriżulta minn EUR 25 000

neqsin EUR 5 000 (minħabba l-korrezzjonijiet / tnaqqis applikati matul il-

perjodu referenzjarju), l-AA ma jkollhiex għaliex tikkunsidra l-EUR 5 000 fil-

popolazzjoni separata tal-ammonti negattivi;

 Operazzjoni Z: - EUR 5 000 (dan l-ammont jirriżulta mill-EUR 10 000 tan-

nefqa l-ġdida fil-perjodu referenzjarju neqsin EUR 15 000 ta’ korrezzjoni) =>

irid jiġi inkluż fil-popolazzjoni separata tal-ammonti negattivi;

 In-nefqa totali ddikjarata għall-programm (ammont nett): EUR 115 000 (=

120 000 – 5 000);

 Il-popolazzjoni li minnha jrid jintgħażel il-kampjun aleatorju: l-operazzjonijiet

kollha b’ammonti pożittivi = X + Y (fil-każ ta’ hawn fuq, dan ikun

EUR 120 000, meta wieħed iqis li, għal raġunijiet ta’ simplifikazzjoni, il-

programm ikun kostitwit mit-tliet operazzjonijiet imsemmija hawn fuq). L-

operazzjoni Z trid tiġi awditjata separatament.

L-approċċ spjegat hawn fuq jimplika li l-AA mhijiex mitluba tidentifika, bħala

popolazzjoni separata, l-ammonti negattivi fi ħdan l-unità kampjunarja. Fil-biċċa l-kbira

13 Ara wkoll il-gwida dwar it-trattament tal-erruri, li tippreżenta każijiet oħrajn li jiġġustifikaw il-fatt li xi

erruri mhumiex inklużi fir-rata ta’ erruri totali.

23

tal-każijiet, dan ma jkunx kosteffettiv
14

. B’hekk, fil-każ tal-operazzjoni Y, l-AA tista’

tinkludi l-ammont ta’ EUR 5 000 fil-popolazzjoni negattiva (li twassal għall-inklużjoni

ta’ EUR 25 000 fil-popolazzjoni pożittiva) jew, bħal fl-eżempju ta’ hawn fuq, tinkludi

EUR 20 000 fil-popolazzjoni pożittiva. Approċċ ieħor ikun li jitnaqqsu l-korrezzjonijiet

finanzjarji / ammonti negattivi oħrajn li jirreferu għall-perjodu tal-kampjunar attwali

mill-popolazzjoni pożittiva sabiex jiġi prodott l-ammont nett u jiġi inkluż l-ammont ta’

korrezzjonijiet / ammonti negattivi oħrajn relatati mal-perjodi ta’ kampjunar preċedenti

fil-popolazzjoni tal-ammonti negattivi.

B’mod partikolari, jekk l-operazzjoni Y tirrappreżenta unità kampjunarja fil-perjodu tal-

kampjunar attwali u l-ammont negattiv ta’ EUR 5 000 imnaqqas fil-perjodu tal-

kampjunar attwali min-nefqa ddikjarata jinkludi:

- EUR 4 000 li jikkostitwixxu l-korrezzjonijiet finanzjarji relatati man-nefqa ddikjarata

fil-perjodi tal-kampjunar preċedenti,

- EUR 700 li jikkostitwixxu l-korrezzjoni finanzjarja relatata man-nefqa ddikjarata fil-

perjodu tal-kampjunar attwali,

- EUR 300 li jikkoreġu errur klerikali fid-dawl tad-dikjarazzjoni eċċessiva tan-nefqa fil-

perjodi tal-kampjunar preċedenti,

l-AA tista’ tinkludi EUR 24 300 (= EUR 25 000 – EUR 700) fil-popolazzjoni pożittiva,

kif ukoll l-ammont ta’ EUR 4 300 (li jirrappreżenta l-korrezzjonijiet finanzjarji /

unitajiet kampjunarji negattivi artifiċjali li jirrigwardjaw il-perjodi tal-kampjunar

preċedenti) fil-popolazzjoni negattiva.

Fil-qosor, hemm tliet approċċi li jikkonċernaw is-separazzjoni bejn l-unitajiet

kampjunarji pożittivi u negattivi:

1) L-ammonti negattivi jiġu inklużi fil-popolazzjoni pożittiva jekk is-somma tal-

ammonti pożittivi u negattivi fl-unità kampjunarja tkun pożittiva.

2) L-ammonti pożittivi kollha jiġu inklużi fil-popolazzjoni pożittiva u l-ammonti

negattivi kollha jiġu inklużi fil-popolazzjoni negattiva.

3) L-ammonti negattivi relatati mal-perjodi tal-kampjunar preċedenti (bħall-

korrezzjonijiet tal-ammonti ddikjarati fis-snin preċedenti) jiġu inklużi fil-

popolazzjoni negattiva, filwaqt li l-ammonti negattivi li jikkoreġu / jaġġustaw l-

ammonti pożittivi fil-popolazzjoni pożittiva tal-perjodu tal-kampjunar attwali jiġu

inklużi fil-popolazzjoni pożittiva.

Fil-fehma tal-Kummissjoni, l-opzjonijiet 2 u 3 huma rrakkomandati. L-opzjoni 1 hija

aċċettabbli iżda tista’ tinvolvi r-riskju li l-operazzjonijiet jew it-talbiet għal ħlas soġġetti

għal korrezzjonijiet fil-perjodu referenzjarju li jikkonċernaw in-nefqa ddikjarata fis-snin

preċedenti jkollhom inqas ċansijiet li jittieħdu kampjuni tagħhom / jintgħażlu.

14

 L-identifikazzjoni tal-ammonti negattivi fl-unità kampjunarja hija saħansitra inqas
irrakkomandata meta jiġi applikat subkampjunar (jew kampjunar f’żewġ stadji) minħabba li dan
jimplika l-identifikazzjoni tal-ammonti negattivi kollha fl-unitajiet kampjunarji kollha ta’ kull
subkampjun.

24

Fejn is-sistemi tal-IT fl-Istati Membri jkunu stabbiliti b’tali mod li jipprovdu d-data

dwar ammonti negattivi fl-unità kampjunarja, hija r-responsabbiltà tal-AA li tikkunsidra

jekk l-applikazzjoni ta’ dan il-livell ta’ dettall għall-approċċ ta’ kampjunar hijiex

neċessarja, bil-għan li jittaffa r-riskju identifikat hawn fuq.

Jekk l-AA tqis li fil-fatt hija neċessarja, minħabba l-metodoloġija ta’ hawn fuq, ir-riskju

msemmi hawn fuq għandu jiġi divulgat fl-ACR. Dan ir-riskju jista’ jiġi vvalutat meta

jiġu awditjati l-ammonti negattivi u l-konklużjoni tkun li hemm għadd sinifikanti ta’

entrati b’nefqa pożittiva inklużi fl-unitajiet kampjunarji negattivi. Abbażi tal-ġudizzju

professjonali tagħha, l-AA għandha tivvaluta jekk huwiex meħtieġ kampjun

komplimentari (ta’ dik in-nefqa pożittiva) sabiex jittaffa tali riskju.

Għall-finijiet tat-“Tabella għan-nefqa ddikjarata u l-awditi tal-kampjuni” inkluża

fl-ACR, l-AA għandha tippreżenta fil-kolonna “Nefqa ddikjarata fil-perjodu

referenzjarju” l-popolazzjoni tal-ammonti pożittivi. L-AA għandha tippreżenta fl-

ACR rikonċiljazzjoni tan-nefqa ddikjarata (ammont nett) mal-popolazzjoni li

minnha ttieħed il-kampjun aleatorju tal-ammonti pożittivi.

L-unitajiet kampjunarji negattivi artifiċjali (erruri klerikali, entrati ta’ riversjar fil-

kontijiet li ma jikkorrispondux għal korrezzjonijiet finanzjarji, id-dħul minn proġetti li

jiġġeneraw dħul u t-trasferiment tal-operazzjonijiet minn programm wieħed għal ieħor

(jew fi programm) mhux relatati mal-irregolaritajiet skoperti f’dik l-operazzjoni) ma

għandhomx jiġu esklużi mill-proċeduri tal-kampjunar. L-AA tista’ tagħżel li tagħtihom

trattament simili bħal fil-każ tal-korrezzjonijiet finanzjarji u tinkludihom fil-

popolazzjoni negattiva. B’mod alternattiv, jista’ jintgħażel kampjun ta’ unitajiet bħal

dawn minn popolazzjoni speċifika ta’ unitajiet kampjunarji negattivi artifiċjali. L-AK

għandha tirreġistra n-natura tal-unitajiet kampjunarji negattivi (b’mod partikolari, billi

tippermetti d-distinzjoni bejn il-korrezzjonijiet finanzjarji li jirriżultaw mill-

irregolaritajiet u l-unitajiet kampjunarji negattivi artifiċjali) fuq bażi regolari bl-iskop li

tiżgura li jkunu biss il-korrezzjonijiet finanzjarji li jiġu inklużi fir-rapportar annwali

dwar l-irtirar u l-irkupri skont l-Artikolu 20 tar-Regolament (KE) Nru 1828/2006 (għall-

perjodu 2014-2020, dan ir-rapportar huwa inkluż fil-kontijiet). Għalhekk, l-awditjar tal-

unitajiet kampjunarji negattivi għandu jinkludi verifika tal-korrettezza ta’ tali

reġistrazzjoni għall-unitajiet magħżula.

Għandu jiġi nnotat li mhuwiex mistenni li l-AA tikkalkula rata ta’ erruri abbażi tar-

riżultati tal-awditjar tal-unitajiet kampjunarji negattivi. Madankollu, huwa

rrakkomandat li l-unitajiet kampjunarji negattivi jintgħażlu b’mod każwali. Il-

korrezzjonijiet finanzjarji derivati mill-irregolaritajiet skoperti mill-AA jew mill-KE, li

jiġu mmonitorjati b’mod kostanti mill-AA, jistgħu jiġu esklużi mill-kampjun aleatorju

fuq l-unitajiet negattivi. Jekk l-AA tqis li, fid-dawl tal-problemi speċifiċi, hija tippreferi

li tagħżel approċċ ibbażat fuq ir-riskju, huwa rrakkomandat li hija tapplika approċċ

25

imħallat b’mill-inqas parti mill-unitajiet kampjunarji negattivi jintgħażlu b’mod

każwali.

L-awditjar tal-unitajiet kampjunarji negattivi jista’ jiġi inkluż fl-awditjar tal-kontijiet

għall-perjodu ta’ programmazzjoni 2014-2020.

4.7 Stratifikazzjoni

Stratifikazzjoni hija meta l-popolazzjoni tinqasam f’subpopolazzjonijiet imsejħa strati u

jittieħdu kampjuni indipendenti minn kull strat.

L-għan ewlieni tal-istratifikazzjoni huwa doppju: minn naħa waħda, hija ġeneralment

tippermetti titjib tal-preċiżjoni (għall-istess daqs tal-kampjun) jew tnaqqis tad-daqs tal-

kampjun (għall-istess livell ta’ preċiżjoni); min-naħa l-oħra, hija tiżgura li s-

subpopolazzjonijiet li jikkorrispondu għal kull strat ikunu rrappreżentati fil-kampjun.

Kull meta nistennew li l-livell ta’ errur (dikjarazzjoni skorretta) ikun differenti għal

gruppi differenti fil-popolazzjoni (eż. skont il-programm, ir-reġjun, il-korp intermedjat,

ir-riskju tal-operazzjoni), din il-klassifikazzjoni tkun kandidat tajjeb għall-

implimentazzjoni tal-istratifikazzjoni.

Jistgħu jiġu applikati metodi ta’ kampjunar differenti għal strati differenti. Pereżempju,

huwa komuni li jiġi applikat awditu 100 % tal-entrati ta’ valur għoli u li jiġi applikat

metodu ta’ kampjunar statistiku għall-awditjar ta’ kampjun tal-entrati ta’ valur baxx li

jifdal li huma inklużi fl-istrat jew strati addizzjonali. Dan huwa utli f’każ li l-

popolazzjoni tinkludi ftit entrati ta’ valur pjuttost għoli, minħabba li jbaxxi l-varjabbiltà

f’kull strat u għalhekk jippermetti titjib tal-preċiżjoni (jew tnaqqis tad-daqs tal-

kampjun).

4.8 Unità kampjunarja

Fil-perjodu ta’ programmazzjoni 2014-2020, id-determinazzjoni tal-unità kampjunarja

hija rregolata mir-Regolament Delegat tal-Kummissjoni Nru 480/2013. B’mod

partikolari, l-Artikolu 28 ta’ dan ir-Regolament jistipula:

“L-unità kampjunarja għandha tiġi stabbilita mill-awtorità tal-awditjar, abbażi ta’

ġudizzju professjonali. L-unità kampjunarja tista’ tkun operazzjoni, proġett

f’operazzjoni jew talba għal ħlas minn benefiċjarju...”

Meta l-AA tkun iddeċidiet li tuża operazzjoni bħala unità kampjunarja u l-għadd ta’

operazzjonijiet għal perjodu referenzjarju ma jkunx biżżejjed biex jippermetti l-użu ta’

metodu statistiku (dan il-livell limitu jkun bejn 50 u 150 unità tal-popolazzjoni), l-

applikazzjoni tat-talba għal ħlas, bħala l-unità kampjunarja, tista’ tgħin billi żżid id-daqs

26

tal-popolazzjoni għal-livell limitu li jippermetti l-użu ta’ metodu tal-kampjunar

statistiku.

Fid-dawl tal-qafas legali previst għall-perjodu ta’ programmazzjoni 2014-2020, l-AA

tista’ tagħżel ukoll li tuża jew l-operazzjonijiet (proġetti) jew it-talbiet għal ħlas tal-

benefiċjarju bħala l-unità kampjunarja fil-perjodu ta’ programmazzjoni 2007-2013.

4.9 Materjalità

Huwa applikabbli livell ta’ materjalità massimu ta’ 2 % għan-nefqa ddikjarata lill-

Kummissjoni fil-perjodu referenzjarju (popolazzjoni pożittiva). L-AA tista’ tikkunsidra

li tnaqqas il-materjalità għall-finijiet tal-ippjanar (errur tollerabbli). Il-materjalità

tintuża:

 Bħala livell limitu għat-tqabbil tal-errur ipproġettat fin-nefqa

 Għad-definizzjoni tal-errur tollerabbli / aċċettabbli li jintuża għad-

determinazzjoni tad-daqs tal-kampjun

4.10 Errur tollerabbli u preċiżjoni ppjanata

L-errur tollerabbli huwa r-rata massima ta’ errur aċċettabbli li tista’ tinstab fil-

popolazzjoni għal perjodu referenzjarju partikolari. B’livell ta’ materjalità ta’ 2 %, dan

l-errur massimu tollerabbli huwa għalhekk 2 % tan-nefqa ddikjarata lill-Kummissjoni

għal dak il-perjodu referenzjarju.

Il-preċiżjoni ppjanata hija l-errur massimu fil-kampjunar aċċettat għall-projezzjoni tal-

erruri f’perjodu referenzjarju partikolari, jiġifieri d-devjazzjoni massima bejn l-errur

reali fil-popolazzjoni u l-projezzjoni prodotta mid-data tal-kampjun. Hija għandha tiġi

stabbilita mill-awditur għal valur aktar baxx mill-errur tollerabbli, minħabba li,

altrimenti, ir-riżultati tal-kampjunar tal-operazzjonijiet ikollhom riskju għoli li ma

jkunux konklużivi u jista’ jkun meħtieġ kampjun kumplimentari jew addizzjonali.

Pereżempju, għal popolazzjoni b’valur kontabilistiku totali ta’ EUR 10,000,000, l-errur

tollerabbli korrispondenti huwa ta’ EUR 200,000 (2 % tal-valur kontabilistiku totali).

Jekk l-errur ipproġettat ikun ta’ EUR 5,000 u l-awditur jistabbilixxi l-preċiżjoni

eżattament bħala EUR 200,000 (dan l-errur jinqala’ minħabba li l-awditur qed josserva

biss parti żgħira mill-popolazzjoni, jiġifieri l-kampjun), mela l-limitu superjuri tal-errur

(limitu superjuri tal-intervall ta’ kunfidenza) ikun ta’ madwar EUR 205,000. Dan huwa

riżultat mhux konklużiv, minħabba li għandna errur ipproġettat żgħir ħafna, kif ukoll

limitu superjuri li jaqbeż il-livell limitu ta’ materjalità.

L-aktar mod adegwat ta’ kif tissolva l-preċiżjoni ppjanata huwa billi tiġi kkalkolata

bħala ugwali għad-differenza bejn l-errur tollerabbli u l-errur antiċipat (l-errur

ipproġettat li l-awditur jistenna li jikseb fl-aħħar tal-awditu). Dan l-errur antiċipat

27

ovvajment se jkun ibbażat fuq il-ġudizzju professjonali tal-awditur, appoġġjat mill-

evidenza miġbura fl-attivitajiet tal-awditjar fis-snin preċedenti għall-istess popolazzjoni

jew għal popolazzjoni simili jew f’kampjun preliminari / pilota.

Innota li l-għażla ta’ errur antiċipat realistiku hija importanti, minħabba li d-daqs tal-

kampjun jiddependi ħafna fuq il-valur magħżul għal dan l-errur. Ara wkoll it-

taqsima 7.1.

It-taqsima 6 tippreżenta formuli dettaljati li jridu jintużaw fil-proċess tad-

determinazzjoni tad-daqs tal-kampjun.

4.11 Varjabbiltà

Il-varjabbiltà tal-popolazzjoni hija parametru influwenti ħafna fuq id-daqs tal-kampjun.

Il-varjabbiltà ġeneralment titkejjel permezz ta’ parametru magħruf bħala devjazzjoni

standard
15

 u ġeneralment tkun irrappreżentata minn 𝜎. Pereżempju, għal popolazzjoni

ta’ 100 operazzjoni, fejn l-operazzjonijiet kollha għandhom l-istess livell ta’ errur ta’

EUR 1,000,000 (errur medju ta’ 𝜇 = EUR 1,000,000), ma hemm ebda varjabbiltà

(tabilħaqq, id-devjazzjoni standard tal-erruri hija żero). Min-naħa l-oħra, għal

popolazzjoni ta’ 100 operazzjoni, fejn 50 minnhom għandhom errur ta’ EUR 0 u l-50 li

jifdal għandhom errur ta’ EUR 2,000,000 (l-istess errur medju ta’ 𝜇 = EUR 1,000,000),

id-devjazzjoni standard tal-erruri hija għolja (EUR 1,000,000).

Id-daqs tal-kampjun meħtieġ għall-awditjar ta’ popolazzjoni ta’ varjabbiltà baxxa

huwa iżgħar minn dak meħtieġ għal popolazzjoni ta’ varjabbiltà għolja. Fil-każ

estrem tal-ewwel eżempju (b’varjanza ta’ 0), daqs ta’ kampjun ta’ operazzjoni waħda

jkun biżżejjed biex jipproġetta l-errur tal-popolazzjoni b’mod preċiż.

Id-devjazzjoni standard (s) hija l-aktar kejl komuni tal-varjabbiltà, minħabba li tista’

tinftiehem b’mod aktar faċli mill-varjanza (s
2
). Tabilħaqq, id-devjazzjoni standard tiġi

espressa fl-unitajiet tal-varjabbli, li għalih aħna nfittxu li nkejlu l-varjabbiltà. Għall-

kuntrarju, il-varjanza tiġi espressa fil-kwadrat tal-unitajiet tal-varjabbli li għalih aħna

nkejlu l-varjabbiltà u hija medja sempliċi tal-kwadrati tal-valuri tad-devjanza varjabbli

madwar il-medja
16

:

15 Id-devjazzjoni standard hija kejl tal-varjabbiltà tal-popolazzjoni madwar il-medja tagħha. Hija tista’ tiġi

kkalkolata bl-użu tal-erruri jew tal-valuri kontabilistiċi. Meta tiġi kkalkolata fuq il-popolazzjoni, hija

ġeneralment tkun irrappreżentata minn 𝜎 u, meta tiġi kkalkolata fuq il-kampjun, hija tkun irrappreżentata

minn s. Aktar ma tkun kbira d-devjazzjoni standard aktar tkun omoġenja l-popolazzjoni (jew il-kampjun).

Il-varjanza hija l-kwadrat tad-devjazzjoni standard.
16 Kull meta l-varjanza tiġi kkalkolata bid-data tal-kampjun, hija għandha tinkludi l-formula alternattiva

𝑠2 =
1

𝑜𝑓 𝑢𝑛𝑖𝑡𝑠−1
∑ (𝑉𝑖 − 𝑉̅)2# 𝑜𝑓 𝑢𝑛𝑖𝑡𝑠

𝑖=1 li għandha tintuża sabiex tikkumpensa għall-grad ta’ libertà mitlufa

fl-istima.

28

𝑉𝑎𝑟𝑖𝑎𝑛𝑐𝑒: 𝑠2 =
1

𝑜𝑓 𝑢𝑛𝑖𝑡𝑠
∑ (𝑉𝑖 − 𝑉̅)2

𝑜𝑓 𝑢𝑛𝑖𝑡𝑠

𝑖=1

fejn 𝑉𝑖 tirrappreżenta l-valuri individwali tal-varjabbli V u 𝑉̅ =

∑ 𝑉𝑖
𝑜𝑓 𝑢𝑛𝑖𝑡𝑠
𝑖=1

𝑜𝑓 𝑢𝑛𝑖𝑡𝑠
 tirrappreżenta l-errur medju.

Id-devjazzjoni standard hija sempliċiment l-għerq kwadrat tal-varjanza:

𝑠 = √𝑠2

Id-devjazzjoni standard tal-erruri tal-eżempji msemmija fil-bidu ta’ din it-taqsima tista’

tiġi kkalkolata bħala:

a) Każ 1

a. N=100

b. L-operazzjoni kollha għandha l-istess livell ta’ errur ta’ EUR 1,000,000

c. Errur medju

∑ 1,000,000100
𝑖=1

100
=

100 × 1,000,000

100
= 1,000,000

d. Devjazzjoni standard tal-erruri

𝑠 = √
1

100
∑(1,000,000 − 1,000,000)2

100

𝑖=1

= 0

b) Każ 2

a. N=100

b. 50 operazzjoni għandhom errur ta’ 0 u 50 operazzjoni għandhom errur

ta’ EUR 2,000,000

c. Errur medju

∑ 050
𝑖=1 + ∑ 2,000,00050

𝑖=1

100
=

50 × 2,000,000

100
= 1,000,000

d. Devjazzjoni standard tal-erruri

𝑠 = √
1

100
(∑(0 − 1,000,000)2 + ∑(2,000,000 − 1,000,000)2

50

𝑖=1

50

𝑖=1

)

= √
50 × 1,000,0002 + 50 × 1,000,0002

100

= √1,000,0002 = 1,000,000

29

4.12 Intervall ta’ kunfidenza u Limitu Superjuri tal-Errur

L-intervall ta’ kunfidenza huwa l-intervall li fih il-valur (errur) tal-popolazzjoni veru

(mhux magħruf) bi probabbiltà partikolari (imsejjaħ livell ta’ fiduċja). Il-formula

ġenerali tal-intervall ta’ kunfidenza hija kif ġej:

 [𝐸𝐸 − 𝑆𝐸; 𝐸𝐸 + 𝑆𝐸]

fejn

 EE jirrappreżenta l-errur ipproġettat jew estrapolat; dan jikkorrispondi wkoll

għal l-Aktar Errur Probabbli (MLE) fit-terminoloġija tal-MUS;

 SE tirrappreżenta l-preċiżjoni (errur tal-kampjunar);

L-errur ipproġettat / estrapolat (EE) u l-Limitu Superjuri tal-Erruri (EE+SE) huma l-

aktar żewġ strumenti importanti sabiex jiġi konkluż jekk popolazzjoni tal-

operazzjonijiet hijiex materjalment iddikjarata b’mod skorrett jew le
17

. Ovvjament, l-

ULE jista’ jiġi kkalkolat biss meta jintuża kampjunar statistiku; b’hekk, għall-

kampjunar mhux statistiku, l-EE dejjem ikun l-aħjar stima tal-errur fil-popolazzjoni.

Meta jintuża kampjunar statistiku, jistgħu jinqalgħu s-sitwazzjonijiet li ġejjin:

 Jekk l-EE jkun akbar mil-livell limitu ta’ materjalità (minn hawn ’il quddiem,

2 % għas-simplifikazzjoni), mela l-AA tikkonkludi li hemm errur materjali;

 Jekk l-EE jkun aktar baxx minn 2 % u l-ULE jkun aktar baxx minn 2 %, l-AA

tikkonkludi li l-popolazzjoni mhijiex iddikjarata b’mod skorrett b’aktar minn

2 % fil-livell speċifikat tar-riskju ta’ kampjunar.

 Jekk l-EE jkun aktar baxx minn 2 %, iżda l-ULE jkun akbar minn 2 %, l-AA

tikkonkludi li huwa meħtieġ xogħol addizzjonali. Għaldaqstant, skont il-linja

gwida ta’ INTOSAI nru. 23
18

, ix-xogħol addizzjonali jista’ jinkludi:

– “jitlob lill-entità awditjata biex tinvestiga l-erruri/eċċezzjonijiet li

jinstabu u l-potenzjal għal aktar erruri/eċċezzjonijiet. Dan jista’ jwassal

għal aġġustamenti miftiehma fid-dikjarazzjonijiet finanzjarji;

– jwettaq aktar testijiet bil-ħsieb li jitnaqqas ir-riskju fit-teħid tal-kampjuni

u anki l-konċessjoni li trid tinbena fil-valutazzjoni tar-riżultati;

– juża proċeduri tal-awditjar alternattivi sabiex jikseb assigurazzjoni

addizzjonali.”

L-AA għandha tuża l-ġudizzju professjonali tagħha biex tagħżel waħda mill-opzjonijiet

indikati hawn fuq u tirrapporta kif xieraq fl-ACR.

17 Il-metodi statistiċi jippermettu wkoll li jiġi kkalkolat il-limitu inferjuri tal-errur, li huwa ta’ inqas

importanza għall-evalwazzjoni tar-riżultati. Huwa għalhekk li mudelli statistiċi oħrajn jistgħu jiffokaw

b’mod aktar speċifiku fuq l-errur ipproġettat (l-aktar errur probabbli) u fuq il-limitu superjuri tal-errur.
18 Ara http://www.eca.europa.eu/Lists/ECADocuments/GUIDELINES/GUIDELINES_EN.PDF

http://www.eca.europa.eu/Lists/ECADocuments/GUIDELINES/GUIDELINES_EN.PDF

30

Tinġibed l-attenzjoni għall-fatt li, fil-biċċa l-kbira tal-każijiet fejn ULE jkun ’il fuq sew

minn 2 %, dan jista’ jiġi evitat jew minimizzat jekk l-AA tikkunsidra errur antiċipat

realistiku meta tikkalkula d-daqs tal-kampjun oriġinali (għal aktar dettalji, ara t-

taqsimiet 7.1 u 7.2.2 hawn taħt).

Meta ssegwi t-tielet opzjoni (l-errur ipproġettat ikun aktar baxx minn 2 %, iżda l-ULE

jkun ogħla minn 2 %), f’xi każijiet, l-AA tista’ ssib li r-riżultati għadhom konklużivi

għal livell ta’ fiduċja iżgħar minn dak ippjanat. Meta dan il-livell ta’ fiduċja kkalkolat

mill-ġdid xorta jkun kompatibbli ma’ valutazzjoni tal-kwalità tas-sistemi ta’

ġestjoni u kontroll, ikun sikur li jiġi konkluż li l-popolazzjoni mhijiex

materjalment iddikjarata b’mod skorrett, anki mingħajr ma jitwettaq xogħol ta’

awditjar addizzjonali. Ara t-Taqsima 7.7 għal spjegazzjoni tal-kalkolu mill-ġdid tal-

livelli ta’ fiduċja.

4.13 Livell ta’ fiduċja

Il-livell ta’ fiduċja huwa stabbilit mir-Regolament bil-għan li jiġi definit id-daqs tal-

kampjun għat-testijiet sostantivi.

Billi d-daqs tal-kampjun huwa affettwat direttament mil-livell ta’ fiduċja, jidher b’mod

ċar li l-għan tar-Regolament huwa li joffri l-possibbiltà li jitnaqqas l-ammont ta’ xogħol

tal-awditjar għas-sistemi b’rata ta’ erruri baxxa stabbilita (u għalhekk assigurazzjoni

għolja), filwaqt li jinżamm ir-rekwiżit li jiġi vverifikat għadd għoli ta’ entrati f’każ li

sistema jkollha rata ta’ erruri potenzjalment għolja (u għalhekk assigurazzjoni baxxa).

L-aktar mod faċli ta’ kif tiġi interpretata t-tifsira ta’ livell ta’ fiduċja huwa l-probabbiltà

li intervall ta’ kunfidenza prodott mid-data tal-kampjun ikun fih l-errur tal-popolazzjoni

reali (mhux magħruf). Pereżempju, jekk l-errur fil-popolazzjoni jiġi pproġettat li huwa

EUR 6,000,000 u l-intervall tal-livell ta’ fiduċja 90 % huwa

[5,000,000€; 7,000,000€],

dan ifisser li hemm probabbiltà ta’ 90 % tal-errur tal-popolazzjoni reali (iżda mhux

magħruf) bejn dawn iż-żewġ limiti. L-implikazzjonijiet ta’ dawn l-għażliet strateġiċi

għall-ippjanar tal-awditjar u l-kampjunar tal-operazzjonijiet huma spjegati fil-kapitoli li

ġejjin.

4.14 Rata ta’ erruri

Ir-rata ta’ erruri tal-kampjun tiġi kkomputata bħala l-proporzjon bejn l-errur totali fil-

kampjun u l-valur kontabilistiku tal-entrati inklużi fil-kampjun u r-rata ta’ erruri

pproġettata tiġi kkomputata bħala l-proporzjon bejn l-errur tal-popolazzjoni

31

pproġettat u l-valur kontabilistiku totali. Għal darb’oħra, innota li l-errur tal-kampjun

mhuwiex ta’ interess minnu nnifsu minħabba li għandu jitqies bħala sempliċi strument

sabiex jiġi kkalkolat l-errur ipproġettat
19

.

5 Tekniki ta’ kampjunar għall-awditjar tal-operazzjonijiet

5.1 Ħarsa Ġenerali

Fl-awditjar tal-operazzjonijiet, l-iskop tal-kampjunar huwa li jintgħażlu l-operazzjonijiet

li jridu jiġu awditjati permezz ta’ testijiet sostantivi; il-popolazzjoni tinkludi n-nefqa

ddikjarata lill-Kummissjoni għall-operazzjonijiet fi programm / grupp ta’ programmi

fil-perjodu referenzjarju.

Il-figura 5 turi sommarju tal-aktar metodi ta’ kampjunar użati għall-awditjar.

Fig. 5 Metodi ta’ kampjunar għall-awditjar tal-operazzjonijiet

Kif ġie ddikjarat qabel, jekk jogħġbok innota li l-ewwel distinzjoni bejn il-metodi ta’

kampjunar issir bejn kampjunar statistiku u kampjunar mhux statistiku.

19 F’xi metodi ta’ kampjunar, jiġifieri dawk ibbażati fuq għażla ta’ probabbiltà ugwali, ir-rata ta’ erruri

tal-kampjun tista’ tintuża sabiex ir-rata ta’ erruri tiġi pproġettata lill-popolazzjoni.

Kampjunar ta’

Unità Monetarja

Kampjunar għall-

Awditjar tal-

Kampjunar

Statistiku

Kampjunar ta’

Probabbiltà Ugwali

Kampjunar ta’

Probabbiltà

Kampjunar

Aleatorju

Stima tad-

Differenza
Stratifikazzjoni

Kampjunar Mhux

Statistiku

Għażla

każwali

Probabbiltà

ugwali

Probabbiltà

proporzjonali għad-

daqs

Aktar minn

perjodu wieħed

32

It-taqsima 5.2 tippreżenta l-kundizzjonijiet tal-applikabbiltà tad-disinji tal-kampjunar

differenti u tirreferi għas-sitwazzjonijiet estremi uniċi fejn il-kampjunar mhux statistiku

huwa ammissibbli.

Fil-kampjunar statistiku, id-distinzjoni ewlenija bejn il-metodi hija bbażata fuq il-

probabbiltajiet tal-għażla: metodi probabilistiċi ta’ għażla ugwali (inklużi kampjunar

aleatorju sempliċi u stima tad-differenza) u metodi ta’ probabbiltà proporzjonali għad-

daqs, fejn il-metodu magħruf sewwa ta’ kampjunar tal-unità monetarja (MUS) jispikka.

Il-kampjunar tal-unità monetarja (MUS) huwa fil-fatt probabbiltà proporzjonali għad-

daqs (PPS). L-isem ġej mill-fatt li l-operazzjonijiet jintgħażlu bi probabbiltajiet

proporzjonali għall-valur monetarju tagħhom. Aktar ma jkun għoli l-valur fi flus aktar

tkun għolja l-probabbiltà tal-għażla. Għal darb’oħra, il-kundizzjonijiet favorevoli għall-

applikazzjoni ta’ kull metodu speċifiku huma diskussi fit-taqsima li ġejja.

Minkejja l-metodu ta’ kampjunar speċifiku li jintgħażel, l-awditjar tal-operazzjonijiet

permezz tal-kampjunar għandu dejjem isegwi struttura komuni bażika:

1. Iddefinixxi l-objettivi tat-testijiet sostantivi: ġeneralment, id-determinazzjoni

tal-livell ta’ errur fin-nefqa ddikjarata lill-Kummissjoni għal sena partikolari

għal programm (jew grupp ta’ programmi) abbażi ta’ projezzjoni minn kampjun.

2. Iddefinixxi l-popolazzjoni: in-nefqa ddikjarata lill-Kummissjoni għal sena

partikolari għal programm jew grupp ta’ programmi u l-unità kampjunarja, li

hija l-entrata li trid tintgħażel għall-kampjun (ġeneralment l-operazzjoni, iżda

hemm possibbiltajiet oħrajn li huma disponibbli, bħat-talba għal ħlas).

3. Iddefinixxi l-parametri tal-popolazzjoni: din kienet tinkludi d-definizzjoni tal-

errur tollerabbli (2 % tan-nefqa ddikjarata lill-Kummissjoni), l-errur antiċipat

(mistenni mill-awditur), il-livell ta’ fiduċja (b’kunsiderazzjoni tal-mudell tar-

risjku tal-awditjar) u (ġeneralment) kejl tal-varjabbiltà tal-popolazzjoni.

4. Iddetermina d-daqs tal-kampjun, skont il-metodu ta’ kampjunar li jintuża.

Huwa importanti li wieħed jinnota li d-daqs tal-kampjun finali dejjem jiġi

arrotondat għall-eqreb numru sħiħ
20

.

5. Agħżel il-kampjun u wettaq l-awditu.

6. Ipproġetta r-riżultati, ikkalkula l-preċiżjoni u islet konklużjoni: dan il-pass

ikopri l-komputazzjoni tal-preċiżjoni u tal-errur ipproġettat, kif ukoll it-tqabbil

ta’ dawn ir-riżultati mal-livell limitu ta’ materjalità.

20 F’każ li d-daqs tal-kampjun jiġi kkalkolat għal strati u perjodi differenti, huwa aċċettabbli li d-daqsijiet

tal-kampjuni għal xi strati / perjodi ma jiġux arrotondati, diment li jiġi arrotondat id-daqs tal-kampjun

ġenerali.

33

L-għażla ta’ metodu ta’ kampjunar partikolari tirfina din l-istruttura arketipali, billi

tipprovdi formula għall-komputazzjoni tad-daqs tal-kampjun u qafas għall-projezzjoni

tar-riżultati.

Innota wkoll li l-formuli speċifiċi għad-determinazzjoni tad-daqs tal-kampjun ivarjaw

skont il-metodu ta’ kampjunar magħżul. Madankollu, minkejja l-metodu magħżul, id-

daqs tal-kampjun ikun jiddependi fuq tliet parametri:

 Il-livell ta’ fiduċja (aktar ma l-livell ta’ fiduċja jkun għoli, aktar ikun kbir id-

daqs tal-kampjun)

 Il-varjabbiltà tal-popolazzjoni
21

 (jiġifieri kemm huma varjabbli l-valuri tal-

popolazzjoni; jekk l-operazzjonijiet kollha fil-popolazzjoni jkollhom valuri ta’

errur simili, il-popolazzjoni titqies bħala li hija inqas varjabbli minn

popolazzjoni fejn l-operazzjonijiet kollha juru valuri ta’ errur estremament

differenti). Aktar ma l-varjabbiltà tal-popolazzjoni tkun għolja aktar ikun kbir

id-daqs tal-kampjun.

 Il-preċiżjoni ppjanata stabbilita mill-awditur; din il-preċiżjoni ppjanata hija

tipikament id-differenza bejn l-errur tollerabbli ta’ 2 % tan-nefqa u l-errur

antiċipat. Jekk nassumu errur antiċipat ta’ 2 %, aktar ma jkun kbir l-errur

antiċipat (jew aktar ma tkun żgħira l-preċiżjoni ppjanata) aktar ikun kbir id-daqs

tal-kampjun.

Fit-Taqsima 6 qed jingħataw formuli speċifiċi għad-determinazzjoni tad-daqs tal-

kampjun. Madankollu, regola bażika importanti hija li qatt ma għandu jintuża daqs ta’

kampjun iżgħar minn 30 unità (sabiex is-suppożizzjonijiet distribuzzjonali użati biex

jinħolqu l-intervalli ta’ kunfidenza jkunu ssodisfati).

5.2 Il-kundizzjonijiet tal-applikabbiltà tad-disinji tal-kampjunar

Bħala rimarka preliminari dwar l-għażla ta’ metodu sabiex jintgħażlu l-operazzjonijiet li

jridu jiġu awditjati, filwaqt li l-kriterji li għandhom iwasslu għal din id-deċiżjoni huma

numerużi, minn perspettiva ta’ statistika, l-għażla hija prinċipalment ibbażata fuq l-

aspettattiva li tirrigwarda l-varjabbiltà tal-erruri u r-relazzjoni tagħhom man-nefqa.

It-tabella ta’ hawn taħt tagħti xi indikazzjonijiet dwar l-aktar metodi xierqa, skont il-

kriterji.

21 Il-kalkolu tad-daqs tal-kampjun b’approċċ konservattiv ta’ MUS ma jiddependix fuq xi parametri

relatati mal-varjabbiltà għall-popolazzjoni.

34

Metodu tal-kampjunar Kundizzjonijiet favorevoli

MUS standard L-erruri għandhom varjabbiltà għolja
22

 u huma kważi

proporzjonali għal-livell tan-nefqa (jiġifieri r-rati ta’ erruri

huma ta’ varjabbiltà baxxa)

Il-valuri tan-nefqa għal kull operazzjoni juru varjabbiltà

għolja

MUS konservattiv L-erruri għandhom varjabbiltà għolja u huma kważi

proporzjonali għal-livell tan-nefqa

Il-valuri tan-nefqa għal kull operazzjoni juru varjabbiltà

għolja

Il-proporzjon tal-erruri huwa mistenni li jkun baxx
23

Ir-rata tal-errur antiċipat trid tkun inqas minn 2 %

Stima tad-differenza L-erruri huma relattivament kostanti jew ta’ varjabbiltà baxxa

Hija meħtieġa stima tan-nefqa korretta totali fil-popolazzjoni

Kampjunar aleatorju

sempliċi

Metodu propost ġenerali li jista’ jiġi applikat meta l-

kundizzjonijiet preċedenti ma jkunux issodisfati

Jista’ jiġi applikat bl-użu ta’ stima tal-medja għal kull unità

jew stima tal-proporzjon (ara t-Taqsima 6.1.1.3 għal linji

gwida għall-għażla bejn dawn iż-żewġ tekniki ta’ stima)

Metodi mhux statistiċi Jekk l-applikazzjoni ta’ metodu statistiku tkun impossibbli

(ara d-diskussjoni ta’ hawn taħt)

Stratifikazzjoni Tista’ tintuża flimkien ma’ kwalunkwe wieħed mill-metodi

msemmija hawn fuq

Hija partikolarment utli kull meta l-livell ta’ erruri jkun

mistenni li jvarja b’mod sinifikanti fost il-gruppi tal-

popolazzjoni (subpopolazzjonijiet)

Tabella 2. Kundizzjonijiet favorevoli għall-għażla tal-metodi tal-kampjunar

Għalkemm il-pariri preċedenti għandhom jiġu segwiti, fil-fatt l-ebda metodu ma jista’

jiġi kklassifikat b’mod universali bħala l-uniku metodu adatt jew saħansitra bħala l-

“aħjar metodu”. B’mod ġenerali, jistgħu jiġu applikati l-metodi kollha. Il-konsegwenza

tal-għażla ta’ metodu li ma jkunx l-aktar wieħed adatt għal sitwazzjoni partikolari hija li

d-daqs tal-kampjun ikollu jkun akbar minn dak miksub meta jintuża metodu aktar

22 Varjabbiltà għolja tfisser li l-erruri tul l-operazzjonijiet mhumiex simili, jiġifieri, hemm erruri żgħar u

kbar b'kuntrast mal-każ fejn l-erruri kollha huma xi ftit jew wisq ta' valur simili (ara t-taqsima 4.11).

23 Billi l-approċċ konservattiv ta’ MUS huwa bbażat fuq distribuzzjoni għal avvenimenti rari, dan huwa

partikolarment adatt meta l-proporzjon tal-għadd ta’ erruri għall-għadd totali ta’ operazzjonijiet fil-

popolazzjoni (proporzjon tal-erruri) jkun mistenni li jkun baxx.

35

xieraq. Madankollu, dejjem ikun possibbli li jintgħażel kampjun rappreżentattiv

permezz ta’ kwalunkwe wieħed mill-metodi, diment li jiġi kkunsidrat daqs ta’ kampjun

adegwat.

Innota wkoll li l-istratifikazzjoni tista’ tintuża flimkien ma’ kwalunkwe wieħed mill-

metodi tal-kampjunar. Ir-raġunament sottostanti għall-istratifikazzjoni huwa d-diviżjoni

tal-popolazzjoni fi gruppi (strati) aktar omoġenji (b’inqas varjabbiltà) mill-popolazzjoni

sħiħa. Minflok ma jkun hemm popolazzjoni b’varjabbiltà għolja, huwa possibbli li jkun

hemm żewġ subpopolazzjonijiet jew aktar b’varjabbiltà aktar baxxa. L-istratifikazzjoni

għandha tintuża biex timminimizza l-varjabbiltà jew tiżola subsettijiet tal-

popolazzjoni li jiġġeneraw errur. Fiż-żewġ każijiet, l-istratifikazzjoni tnaqqas id-daqs

tal-kampjun meħtieġ.

Kif intqal qabel, għandu jintuża kampjunar statistiku sabiex jinsiltu konklużjonijiet

dwar l-ammont ta’ erruri f’popolazzjoni. Madankollu, hemm każijiet ġustifikati speċjali

fejn jista’ jintuża metodu ta’ kampjunar statistiku fuq il-ġudizzju professjonali tal-

awtorità tal-awditjar, f’konformità mal-istandards tal-awditjar aċċettati f’livell

internazzjonali.

Fil-prattika, is-sitwazzjonijiet speċifiċi li jistgħu jiġġustifikaw l-użu ta’ kampjunar

mhux statistiku huma relatati mad-daqs tal-popolazzjoni. Fil-fatt, jista’ jkun li dan

jaħdem b’popolazzjoni żgħira ħafna, li d-daqs tagħha ma jkunx biżżejjed biex

jippermetti l-użu ta’ metodi statistiċi (il-popolazzjoni tkun iżgħar minn jew qrib ħafna

d-daqs tal-kampjun irrakkomandat)
 24

.

L-awtorità tal-awditjar għandha tuża l-mezzi kollha possibbli biex tikseb popolazzjoni

kbira biżżejjed: permezz tar-raggruppament tal-programmi, meta jkunu parti minn

sistema komuni; u / jew permezz tal-użu, bħala l-unità, tat-talbiet għal ħlas perjodiċi tal-

benefiċjarji. L-AA għandha tikkunsidra wkoll li, anki f’sitwazzjoni estrema fejn l-

approċċ statistiku ma jkunx possibbli fil-bidu tal-perjodu tal-programm, huwa għandu

jiġi applikat hekk kif isir fattibbli.

5.3 Notazzjoni

Qabel jiġu ppreżentati l-metodi tal-kampjunar ewlenin għall-awditjar tal-operazzjonijiet,

huwa utli li jiġi definit sett ta’ kunċetti relatati mal-kampjunar li jkunu komuni għall-

metodi kollha. B’hekk:

 𝑧 huwa parametru mid-distribuzzjoni normali relatata mal-livell ta’ fiduċja

ddeterminat mill-awditi tas-sistema. Il-valuri possibbli ta’ z huma ppreżentati fit-

24 Cf. it-taqsima 6.4.1.

36

tabella li ġejja. Tabella kompleta bil-valuri tad-distribuzzjoni normali tinstab fl-

appendiċi 3.

Livell ta’

fiduċja

60 % 70 % 80 % 90 % 95 %

Livell tal-

assigurazzjoni

tas-sistema

Għoli Moderat Moderat Baxx
Ebda

assigurazzjoni

z 0.842 1.036 1.282 1.645 1.960

Tabella 3. Il-valuri ta’ z skont il-livell ta’ fiduċja

 𝑁 huwa d-daqs tal-popolazzjoni (eż. l-għadd ta’ operazzjonijiet fi programm jew

talbiet għal ħlas); jekk il-popolazzjoni tkun stratifikata, jintuża indiċi ℎ biex

jindika l-istrat rispettiv, 𝑁ℎ , ℎ = 1,2, … , 𝐻 u 𝐻 huwa l-għadd ta’ strati;

 𝑛 huwa d-daqs tal-kampjun; jekk il-popolazzjoni tkun stratifikata, jintuża indiċi

ℎ biex jindika l-istrat rispettiv, 𝑛ℎ, ℎ = 1,2, … , 𝐻 u 𝐻 huwa l-għadd ta’ strati;

 𝑇𝐸 ikun l-errur massimu tollerabbli ammissibbli mir-regolament, jiġifieri, 2 %

tan-nefqa totali ddikjarata lill-Kummissjoni (il-Valur Kontabilistiku, 𝐵𝑉);

 𝐵𝑉𝑖 , 𝑖 = 1,2, … , 𝑁 huwa l-valur kontabilistiku (in-nefqa ddikjarata lill-

Kummissjoni) ta’ entrata (operazzjoni / talba għal ħlas);

 𝐶𝐵𝑉𝑖 , 𝑖 = 1,2, … , 𝑁 huwa l-valur kontabilistiku korrett, in-nefqa ddeterminata

wara l-proċeduri tal-awditjar ta’ entrata (operazzjoni / talba għal ħlas);

 𝐸𝑖 = 𝐵𝑉𝑖 − 𝐶𝐵𝑉𝑖 , 𝑖 = 1,2, … , 𝑁, huwa l-ammont ta’ errur ta’ entrata u huwa

definit bħala d-differenza bejn il-valur kontabilistiku tal-entrata i inkluża fil-

kampjun u l-valur kontabilistiku korrett rispettiv; jekk il-popolazzjoni tkun

stratifikata, jintuża indiċi ℎ biex jindika l-istrat rispettiv, 𝐸ℎ𝑖 = 𝐵𝑉ℎ𝑖 −

𝐶𝐵𝑉ℎ𝑖 , 𝑖 = 1,2, … , 𝑁ℎ, ℎ = 1,2, … , 𝐻 u 𝐻 huwa l-għadd ta’ strati;

 𝐴𝐸 huwa l-errur antiċipat definit mill-awditur abbażi tal-livell mistenni ta’ errur

fil-livell tal-operazzjonijiet (eż. rata ta’ erruri antiċipata mmultiplikata bin-nefqa

totali fil-livell tal-popolazzjoni). 𝐴𝐸 jista’ jinkiseb minn data storika (errur

ipproġettat f’perjodu preċedenti) jew minn kampjun preliminari / pilota ta’ daqs

ta’ kampjun baxx (l-istess wieħed li jintuża sabiex tiġi ddeterminata d-

devjazzjoni standard).

Il-parametri msemmija hawn fuq ta’ spiss ikunu akkumpanjati fil-gwida minn

sottoskritti speċifiċi li jistgħu jkunu relatati mal-karattru tal-parametru jew ma’ strat li

għalih jirreferi l-parametru. B’mod partikolari:

 r tintuża mad-devjazzjoni standard meta tirreferi għal devjazzjoni standard tar-

rati ta’ erruri;

 e tirreferi għal strat eżawrjenti / strat ta’ valur għoli; jekk tintuża ma’ devjazzjoni

standard, din in-notazzjoni tista’ tirreferi wkoll għal devjazzjoni standard tal-

erruri (kuntrarju għal devjazzjoni standard tar-rati ta’ erruri);

37

 w tintuża mad-devjazzjoni standard meta jintuża valur ponderat;

 s tirreferi għal strat mhux eżawrjenti;

 t tintuża ma’ formuli ta’ kampjunar stratifikat f’żewġ perjodi jew aktar sabiex

tirreferi għal perjodi partikolari;

 q tintuża ma’ devjazzjoni standard sabiex tirreferi għall-varjabbli q f’kampjunar

aleatorju sempliċi (stima tal-proporzjon)

 h tirreferi għal strat.

Jekk parametru jkun akkumpanjat minn diversi sottoskritti, dawn jistgħu jintużaw

f’ordni differenti mingħajr ma titbiddel it-tifsira tan-notazzjoni.

6 Metodi kampjunarji

6.1 Kampjunar aleatorju sempliċi

6.1.1 Approċċ standard

6.1.1.1 Introduzzjoni

Il-kampjunar aleatorju sempliċi huwa metodu ta’ kampjunar statistiku. Dan huwa l-aktar

magħruf fost il-metodi tal-għażla ta’ probabbiltà ugwali. Dan għandu l-għan li

jipproġetta l-livell ta’ errur osservat fil-kampjun għall-popolazzjoni sħiħa.

L-unità statistika li jridu jittieħdu kampjuni tagħha hija l-operazzjoni (jew it-talba għal

ħlas). L-unitajiet fil-kampjun jintgħażlu b’mod każwali bi probabbiltajiet ugwali. Il-

kampjunar aleatorju sempliċi huwa metodu ġeneriku li huwa adatt għal tipi differenti ta’

popolazzjonijiet, minkejja li, minħabba li ma jużax informazzjoni awżiljarja,

ġeneralment ikun jeħtieġ daqsijiet tal-kampjun akbar minn MUS (kull meta l-livell tan-

nefqa jvarja b’mod sinifikanti fost l-operazzjonijiet u jkun hemm assoċjazzjoni pożittiva

bejn in-nefqa u l-erruri). Il-projezzjoni tal-erruri tista’ tkun ibbażata fuq żewġ

submetodi: stima tal-medja għal kull unità jew stima tal-proporzjon (ara t-

Taqsima 6.1.1.3).

Bħall-metodi l-oħrajn kollha, dan il-metodu jista’ jiġi kkombinat ma’ stratifikazzjoni (il-

kundizzjonijiet favorevoli għal stratifikazzjoni huma diskussi fit-Taqsima 5.2)

6.1.1.2 Daqs tal-kampjun

Il-komputazzjoni tad-daqs tal-kampjun 𝑛 fil-qafas tal-kampjunar aleatorju sempliċi

tistrieħ fuq l-informazzjoni li ġejja:

 Id-daqs tal-popolazzjoni 𝑁

 Il-livell ta’ fiduċja ddeterminat mill-awditu tas-sistemi u l-koeffiċjent relatat z

minn distribuzzjoni normali (ara t-Taqsima 5.3)

 L-errur massimu tollerabbli 𝑇𝐸 (normalment 2 % tan-nefqa totali)

38

 L-errur antiċipat 𝐴𝐸 magħżul mill-awditur skont ġudizzju professjonali u

informazzjoni preċedenti

 Id-devjazzjoni standard 𝜎𝑒 tal-erruri

Id-daqs tal-kampjun jiġi kkomputat kif ġej
25

:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑒

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑒 hija d-devjazzjoni standard tal-erruri fil-popolazzjoni. Innota li din id-

devjazzjoni standard tal-erruri għall-popolazzjoni totali hija preżunta bħala magħrufa

fil-kalkolu ta’ hawn fuq. Fil-prattika, dan kważi qatt ma jkun il-każ u l-awtoritajiet tal-

awditjar ikollhom jistrieħu fuq data storika (devjazzjoni standard tal-erruri għall-

popolazzjoni fil-perjodu preċedenti) jew fuq kampjun preliminari / pilota ta’ daqs żgħir

(huwa rrakkomandat li d-daqs tal-kampjun ma jkunx iżgħar minn 20 sa 30 unità). Fil-

każ tal-aħħar, jintgħażel kampjun preliminari ta’ daqs 𝑛𝑝 u tinkiseb stima preliminari

tal-varjanza tal-erruri (kwadrat tad-devjazzjoni standard) permezz ta’

𝜎𝑒
2 =

1

𝑛𝑝 − 1
∑(𝐸𝑖 − 𝐸̅)2

𝑛𝑝

𝑖=1

,

fejn 𝐸𝑖 jirrappreżentaw l-erruri individwali għall-unitajiet fil-kampjun u 𝐸̅ =
∑ 𝐸𝑖

𝑛𝑝

𝑖=1

𝑛𝑝

jirrappreżenta l-errur medju tal-kampjun.

Innota li l-kampjun pilota jkun jista’ sussegwentement jintuża bħala parti mill-kampjun

magħżul għall-awditjar.

6.1.1.3 Errur ipproġettat

Hemm żewġ modi possibbli għall-ipproġettar tal-errur ta' kampjunar għall-popolazzjoni.

L-ewwel wieħed huwa bbażat fuq stima ta' medja għal kull unità (erruri assoluti) u t-

tieni fuq stima tal-proporzjon (rati ta' erruri).

25

 Meta jiġi ttrattat daqs żgħir tal-popolazzjoni, jiġifieri jekk id-daqs tal-kampjun finali jirrappreżenta

proporzjon kbir tal-popolazzjoni (bħala regola ġenerali, aktar minn 10 % tal-popolazzjoni), tista’ tintuża

formula aktar eżatta li twassal għal 𝑛 = (
𝑁×𝑧×𝜎𝑒

𝑇𝐸−𝐴𝐸
)

2

(1 + (
√𝑁×𝑧×𝜎𝑒

𝑇𝐸−𝐴𝐸
)

2

)⁄ . Din il-korrezzjoni hija valida għal

kampjunar aleatorju sempliċi u għal stima tad-differenza. Hija tista’ tiġi introdotta wkoll f’żewġ passi billi

jiġi kkalkolat id-daqs tal-kampjun n bil-formula tas-soltu u mbagħad tiġi kkoreġuta b’mod sekwenzjali bl-

użu ta’ 𝑛´ =
𝑛×𝑁

𝑛+𝑁−1
.

39

Stima ta' medja għal kull unità (erruri assoluti)

Immultiplika l-errur medju għal kull operazzjoni osservat fil-kampjun bin-numru ta'

operazzjonijiet fil-popolazzjoni, u dan jagħti l-errur ipproġettat:

𝐸𝐸1 = 𝑁 ×
∑ 𝐸𝑖

𝑛
𝑖=1

𝑛
.

Stima tal-proporzjon (rati ta’ erruri)

Immultiplika r-rata ta’ erruri medja osservata fil-kampjun bil-valur kontabilistiku fil-

livell tal-popolazzjoni:

𝐸𝐸2 = 𝐵𝑉 ×
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉𝑖
𝑛
𝑖=1

Ir-rata ta’ erruri tal-kampjun fil-formula ta’ hawn fuq hija sempliċiment id-diviżjoni tal-

ammont totali ta’ erruri fil-kampjun bl-ammont totali tan-nefqa tal-unitajiet fil-kampjun

(nefqa awditjata).

Mhuwiex possibbli li jsir magħruf minn qabel liema huwa l-aħjar metodu ta’

estrapolazzjoni billi l-merti relattivi tagħhom jiddependu fuq il-livell ta’ assoċjazzjoni

bejn l-erruri u n-nefqa. Bħala prinċipju ġenerali bażiku, it-tieni metodu għandu jintuża

biss meta jkun hemm l-aspettattiva ta’ assoċjazzjoni għolja bejn l-erruri u n-nefqa (l-

entrati ta’ valur ogħla għandhom tendenza li juru erruri ogħla) u l-ewwel metodu (medja

għal kull unità) meta jkun hemm aspettattiva li l-erruri jkunu relattivament indipendenti

mil-livell tan-nefqa (jistgħu jinstabu erruri ogħla fl-unitajiet ta’ livell għoli jew baxx

tan-nefqa). Fil-prattika, din il-valutazzjoni tista’ ssir bl-użu ta’ data tal-kampjun, billi d-

deċiżjoni dwar il-metodu ta’ estrapolazzjoni tista’ tittieħed wara li jintgħażel u jiġi

awditjat il-kampjun. Sabiex jagħżel l-aktar metodu ta’ estrapolazzjoni adegwat, wieħed

għandu juża d-data tal-kampjun biex jikkalkula l-varjanza tal-valuri kontabilistiċi tal-

unitajiet tal-kampjun (VARBV) u l-kovarjanza bejn l-erruri u l-valuri kontabilistiċi fuq l-

istess unitajiet (COVE,BV). B’mod formali, l-istima tal-proporzjon għandha tintgħażel

kull meta
COVE,BV

VARBV
> E𝑅/2, fejn ER tirrappreżenta r-rata tal-erruri fil-kampjun, jiġifieri l-

proporzjon bejn is-somma ta’ erruri fil-kampjun u n-nefqa awditjata. Kull meta l-

kundizzjoni preċedenti ma tiġix ivverifikata, għandha tintuża l-istima tal-medja għal

kull unità sabiex l-erruri jiġu pproġettati lill-popolazzjoni.

6.1.1.4 Preċiżjoni

Ftakar li l-preċiżjoni (errur tal-kampjunar) hija kejl tal-inċertezza assoċjata mal-

projezzjoni (estrapolazzjoni). Hija tiġi kkalkolata b’mod differenti skont il-metodu li

jkun intuża għall-estrapolazzjoni.

40

Stima tal-medja għal kull unità (erruri assoluti)

Il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸1 = 𝑁 × 𝑧 ×
𝑠𝑒

√𝑛

fejn 𝑠𝑒 hija d-devjazzjoni standard tal-erruri fil-kampjun (issa kkalkolata mill-istess

kampjun użat għall-projezzjoni tal-erruri lill-popolazzjoni)

𝑠𝑒
2 =

1

𝑛 − 1
∑(𝐸𝑖 − 𝐸̅)2

𝑛

𝑖=1

Stima tal-proporzjon (rati ta’ erruri)

Il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸2 = 𝑁 × 𝑧 ×
𝑠𝑞

√𝑛

fejn 𝑠𝑞 hija d-devjazzjoni standard tal-kampjun tal-varjabbli 𝑞:

𝑞𝑖 = 𝐸𝑖 −
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉𝑖
𝑛
𝑖=1

× 𝐵𝑉𝑖 .

Dan il-varjabbli għal kull unità fil-kampjun jiġi kkomputat bħala d-differenza bejn l-

errur tiegħu u l-prodott bejn il-valur kontabilistiku tiegħu u r-rata ta’ erruri fil-kampjun.

6.1.1.5 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar:

 Jekk l-errur ipproġettat ikun akbar mill-errur massimu tollerabbli, dan ikun

ifisser li l-awditur jikkonkludi li hemm biżżejjed evidenza li ssostni l-ipoteżi li l-

erruri fil-popolazzjoni huma akbar mil-livell limitu ta’ materjalità:

41

 Jekk il-limitu superjuri tal-errur ikun aktar baxx mill-errur massimu tollerabbli,

mela l-awditur għandu jikkonkludi li l-erruri fil-popolazzjoni huma aktar baxxi

mil-livell limitu ta’ materjalità.

 Jekk l-errur ipproġettat ikun aktar baxx mill-errur massimu tollerabbli, iżda l-

limitu superjuri tal-errur ikun akbar, dan ikun ifisser li r-riżultati tal-kampjunar

jistgħu ma jkunux konklużivi. Ara aktar spjegazzjonijiet fit-Taqsima 4.12

6.1.1.6 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’sena partikolari

għall-operazzjonijiet fi programm jew grupp ta’ programmi. L-awditi tas-sistema

mwettqa mill-awtorità tal-awditjar rendew livell moderat ta’ assigurazzjoni. Għalhekk,

livell ta’ fiduċja ta’ 80 % jidher li huwa adegwat għall-awditjar tal-operazzjonijiet. It-

tabella li ġejja turi l-karatteristiċi ewlenin tal-popolazzjoni.

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 46,501,186

Kampjun preliminari ta’ 20 operazzjoni renda stima preliminari għad-devjazzjoni

standard tal-erruri ta’ EUR 518 (ikkomputata f’MS Excel bħala

“:=STDEV.S(D2:D21)”):

 rrur ma mu ra rrur r ġ a

 r ġ a

 rrur ma mu ra rrur r ġ a

 r ġ a

 m u u r ur a - rrur

 rrur ma mu ra rrur r ġ a

 r ġ a

 m u u r ur a - rrur

42

L-ewwel pass huwa li jiġi kkomputat id-daqs tal-kampjun meħtieġ, bl-użu tal-formula:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑒

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝑧 huwa 1.282 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 80 %), 𝜎𝑒 huwa

EUR 518 u 𝑇𝐸, l-errur tollerabbli, huwa 2 % (il-livell massimu ta’ materjalità stabbilit

mir-Regolament) tal-valur kontabilistiku, jiġifieri 2 % x EUR 46,501,186 =

EUR 930,024. Dan il-kampjun preliminari jrendi rata ta’ erruri tal-kampjun ta’ 1.24 %.

Barra minn hekk, abbażi tal-esperjenza tas-sena preċedenti jew tal-konklużjonijiet tar-

rapport dwar is-sistemi ta’ ġestjoni u kontroll, l-awtorità tal-awditjar qed tistenna rata

ta’ erruri mhux akbar minn 1.24 %. B’hekk, 𝐴𝐸, l-errur antiċipat, huwa 1.24 % tan-

nefqa totali, jiġifieri 1.24 % x EUR 46,501,186 = EUR 576,615.

𝑛 = (
3,852 × 1.282 × 518

930,024 − 576,615
)

2

≈ 53

Għalhekk, id-daqs minimu tal-kampjun huwa ta’ 53 operazzjoni.

43

Il-kampjun preliminari preċedenti ta’ 20 jintuża bħala parti mill-kampjun ewlieni.

Għalhekk, l-awditur jeħtieġlu jagħżel b’mod każwali biss 33 operazzjoni oħra. It-tabella

li ġejja turi r-riżultati għall-kampjun sħiħ ta’ 53 operazzjoni:

Il-valur kontabilistiku totali tat-53 operazzjoni inklużi fil-kampjun huwa ta’

EUR 661,580 (ikkomputat f’MS Excel bħala “:=SOMMA(B3:B55)”). L-ammont ta’

erruri totali fil-kampjun huwa ta’ EUR 7,797 (ikkomputat f’MS Excel bħala

“:=SOMMA(D3:D55)”). Dan l-ammont, diviż bid-daqs tal-kampjun, huwa l-errur

medju tal-operazzjonijiet fil-kampjun.

Sabiex tidentifika jekk l-istima tal-medja għal kull unità jew l-istima tal-proporzjon

hijiex l-aħjar metodu ta’ stima, l-AA tikkalkula l-proporzjon tal-kovarjanza bejn l-erruri

u l-valuri kontabilistiċi għall-varjanza tal-valuri kontabilistiċi tal-operazzjonijiet inklużi

fil-kampjun, li huwa ugwali għal 0.02078. Billi l-proporzjon huwa akbar minn nofs ir-

rata ta’ erruri tal-kampjun ((EUR 7,797/661,580)/2=0.0059), l-awtorità tal-awditjar

tista’ tkun ċerta li l-istima tal-proporzjon hija l-aktar metodu ta’ stima affidabbli. Għal

finijiet pedagoġiċi, iż-żewġ metodi ta’ stima huma spjegati hawn taħt.

Bl-użu tal-istima tal-medja għal kull unità, il-projezzjoni tal-errur lill-popolazzjoni tiġi

kkalkolata billi dan l-errur medju jiġi mmultiplikat bid-daqs tal-popolazzjoni (3,852

f’dan l-eżempju). Din il-figura hija l-errur ipproġettat fil-livell tal-programm:

𝐸𝐸1 = 𝑁 ×
∑ 𝐸𝑖

53
𝑖=1

𝑛
= 3,852 ×

7,797

53
= 566,703.

44

Bl-użu tal-istima tal-proporzjon, il-projezzjoni tal-erruri lill-popolazzjoni tista’ tinkiseb

billi r-rata medja ta’ erruri osservata fil-kampjun tiġi mmultiplikata bil-valur

kontabilistiku fil-livell tal-popolazzjoni:

𝐸𝐸2 = 𝐵𝑉 ×
∑ 𝐸𝑖

53
𝑖=1

∑ 𝐵𝑉𝑖
53
𝑖=1

= 46,501,186 ×
7,797

661,580
= 548,058.

Ir-rata ta’ erruri tal-kampjun fil-formula ta’ hawn fuq hija sempliċiment id-diviżjoni tal-

ammont totali ta’ erruri fil-kampjun bin-nefqa totali awditjata.

Ir-rata ta’ erruri pproġettata tiġi kkomputata bħala l-proporzjon bejn l-errur ipproġettat u

l-valur kontabilistiku tal-popolazzjoni (in-nefqa totali). Bl-użu tal-istima tal-medja għal

kull unità, ir-rata ta’ erruri pproġettata hija:

𝑟1 =
566,703

46,501,186
= 1.22%

u bl-użu tal-istima tal-proporzjon, din hija:

𝑟2 =
548,058

46,501,186
= 1.18%

Fiż-żewġ każijiet, l-errur ipproġettat huwa iżgħar mil-livell ta’ materjalità. Madankollu,

il-konklużjonijiet finali jistgħu jinsiltu biss wara li jittieħed f’kunsiderazzjoni l-errur tal-

kampjunar (il-preċiżjoni).

L-ewwel pass sabiex tinkiseb il-preċiżjoni huwa billi tiġi kkalkolata d-devjazzjoni

standard tal-erruri fil-kampjun (ikkomputata f’MS Excel bħala

“:=STDEV.S(D3:D55)”):

𝑠𝑒 = √
1

𝑛 − 1
∑(𝐸𝑖 − 𝐸̅)2

𝑛

𝑖=1

= √
1

52
∑(𝐸𝑖 − 𝐸̅)2

53

𝑖=1

= 758.

B’hekk, il-preċiżjoni tal-istima tal-medja għal kull unità tingħata permezz ta’

𝑆𝐸1 = 𝑁 × 𝑧 ×
𝑠𝑒

√𝑛
= 3,852 × 1.282 ×

758

√53
= 514,169.

Għall-istima tal-proporzjon, jeħtieġ li jinħoloq il-varjabbli

45

𝑞𝑖 = 𝐸𝑖 −
∑ 𝐸𝑖

53
𝑖=1

∑ 𝐵𝑉𝑖
53
𝑖=1

× 𝐵𝑉𝑖 .

Dan il-varjabbli jinsab fl-aħħar kolonna tat-tabella (kolonna F). Pereżempju, il-valur fiċ-

ċellola F3 jingħata permezz tal-valur tal-errur tal-ewwel operazzjoni (EUR 0) nieqes is-

somma tal-erruri tal-kampjun, fil-kolonna D, EUR 7,797 (“:=SOMMA(D3:D55)”)

diviż bin-nefqa awditjata, fil-kolonna B, EUR 661,580 (“:=SOMMA(B3:B55)”) u

mmultiplikat bil-valur kontabilistiku tal-operazzjoni (EUR 9,093):

𝑞1 = 0 −
7,797

661,580
× 9,093 = −107.17.

Fid-dawl tad-devjazzjoni standard ta’ dan il-varjabbli, 𝑠𝑞 = 755 (ikkomputata f’MS

Excel bħala “:=STDEV.S(F3:F55)”), il-preċiżjoni tal-istima tal-proporzjon tingħata

permezz tal-formula li ġejja

𝑆𝐸2 = 𝑁 × 𝑧 ×
𝑠𝑞

√𝑛
= 3,852 × 1.282 ×

755

√53
= 512,134

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-projezzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar:

𝑈𝐿𝐸1 = 𝐸𝐸1 + 𝑆𝐸1 = 566,703 + 514,169 = 1,080,871

jew

𝑈𝐿𝐸2 = 𝐸𝐸2 + 𝑆𝐸2 = 548,058 + 512,134 = 1,060,192

Fl-aħħar nett, billi l-livell limitu ta’ materjalità ta’ 2 % tal-valur kontabilistiku totali tal-

programm (2 % x EUR 46,501,186 = EUR 930,024) jitqabbel mal-errur ipproġettat u

mal-limitu superjuri tal-errur għall-istima tal-proporzjon (billi dan kien il-metodu ta’

projezzjoni magħżul), il-konklużjoni hija li l-errur ipproġettat huwa aktar baxx mill-

errur massimu tollerabbli, iżda l-limitu superjuri tal-errur huwa akbar mill-errur

massimu tollerabbli. L-awditur jista’ jikkonkludi li huwa meħtieġ xogħol addizzjonali,

minħabba li ma hemmx biżżejjed evidenza li ssostni l-ipoteżi li l-popolazzjoni mhijiex

materjalment iddikjarata b’mod skorrett. Ix-xogħol addizzjonali speċifiku meħtieġ huwa

diskuss fit-Taqsima 5.11.

46

6.1.2 Kampjunar aleatorju sempliċi stratifikat

6.1.2.1 Introduzzjoni

Fil-kampjunar aleatorju sempliċi stratifikat, il-popolazzjoni tinqasam

f’subpopolazzjonijiet imsejħa strati u jittieħdu kampjuni indipendenti minn kull strat, bl-

użu tal-approċċ standard ta’ kampjunar aleatorju sempliċi.

Il-kriterji kandidati għall-implimentazzjoni tal-istratifikazzjoni għandhom jieħdu

f’kunsiderazzjoni li fl-istratifikazzjoni aħna nimmiraw li nsibu gruppi (strati) b’inqas

varjabbiltà mill-popolazzjoni kollha. B’kampjunar aleatorju sempliċi, l-istratifikazzjoni

skont il-livell ta’ nefqa għal kull operazzjoni ġeneralment tkun approċċ tajjeb, kull meta

jkun mistenni li l-livell ta’ erruri jkun assoċjat mal-livell ta’ nefqa. Varjabbli oħrajn li

nistennew li jispjegaw il-livell ta’ errur fl-operazzjonijiet huma wkoll kandidati tajbin

għall-istratifikazzjoni. Xi għażliet possibbli huma programmi, reġjuni, korpi intermedji,

klassijiet ibbażati fuq ir-riskju tal-operazzjoni, eċċ.

Jekk tiġi implimentata stratifikazzjoni skont il-livell tan-nefqa, ikkunsidra li tidentifika

strat ta’ valur għoli
26

, applika awditu 100 % ta’ dawn l-entrati u applika kampjunar

aleatorju sempliċi għall-awditjar tal-kampjuni tal-entrati ta’ valur aktar baxx li jifdal

inklużi fl-istrat jew strati addizzjonali. Dan ikun utli f’każ li l-popolazzjoni tinkludi xi

ftit entrati ta’ valur għoli. F’dan il-każ, l-entrati li jappartjenu għall-istrat 100 %

għandhom jitneħħew mill-popolazzjoni u l-passi kollha kkunsidrati fit-taqsimiet li jifdal

japplikaw biss għall-popolazzjoni tal-entrati ta’ valur baxx. Jekk jogħġbok innota li

mhuwiex obbligatorju li tagħmel awditu 100 % tal-unitajiet fl-istrat ta’ valur għoli. L-

AA tista’ tiżviluppa strateġija bbażata fuq diversi strati, li jikkorrispondu għal livelli

differenti ta’ nfiq, kif ukoll tissoġġetta l-istrati kollha għal awditjar permezz ta’

kampjunar. Madankollu, jekk ikun jeżisti strat awditjat 100 %, għandu jiġi enfasizzat li

l-preċiżjoni ppjanata għad-determinazzjoni tad-daqs tal-kampjun għandha tkun ibbażata

fuq il-valur kontabilistiku totali tal-popolazzjoni. Tabilħaqq, billi l-uniku sors ta’ errur

26 M'hemmx regola ġenerali biex jiġi identifikat il-valur ta' cut-off għall-istrat ta' valur għoli. Il-prinċipju

ġenerali jkun li jiġu inklużi l-operazzjonijiet kollha li n-nefqa tagħhom hija ikbar mill-materjalità (2 %)

immultiplikata bin-nefqa tal-popolazzjoni totali. Approċċi iktar konservattivi jużaw cut-off iżgħar li

normalment jiddividi l-materjalità bi 2 jew 3, iżda l-valur ta' cut-off jiddependi mill-karatteristiċi tal-

popolazzjoni u għandu jkun ibbażat fuq ġudizzju professjonali.

TE=930,024

ULE2=1,060,192
EE2=548,058

47

huwa l-istrat tal-entrati ta’ valur baxx, iżda l-preċiżjoni ppjanata tirreferi għal-livell tal-

popolazzjoni, l-errur tollerabbli u l-errur antiċipat għandhom jiġu kkalkolati wkoll fil-

livell tal-popolazzjoni.

6.1.2.2 Daqs tal-kampjun

Id-daqs tal-kampjun jiġi kkomputat kif ġej

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri għas-sett kollu ta’ strati:

𝜎𝑤
2 = ∑

𝑁ℎ

𝑁
𝜎𝑒ℎ

2 ,

𝐻

𝑖=1

ℎ = 1,2, … , 𝐻;

u 𝜎𝑒ℎ
2 hija l-varjanza tal-erruri f’kull strat. Il-varjanza tal-erruri tiġi kkomputata għal kull

strat bħala popolazzjoni indipendenti bħala

𝜎𝑒ℎ
2 =

1

𝑛ℎ
𝑝

− 1
∑(𝐸ℎ𝑖 − 𝐸̅ℎ)2

𝑛ℎ
𝑝

𝑖=1

, ℎ = 1,2, … , 𝐻

fejn 𝐸ℎ𝑖 jirrappreżentaw l-erruri individwali għall-unitajiet fil-kampjun tal-istrat h u

𝐸̅ℎ tirrappreżenta l-errur medju tal-kampjun fl-istrat h.

Dawn il-valuri jistgħu jkunu bbażati fuq għarfien storiku jew fuq kampjun preliminari /

pilota ta’ kampjun ta’ daqs żgħir kif preċedentement ippreżentat għall-metodu standard

ta’ kampjunar aleatorju sempliċi. F’dan il-każ tal-aħħar, normalment, il-kampjun pilota

jkun jista’ sussegwentement jintuża bħala parti mill-kampjun magħżul għall-awditjar.

Jekk ma tkun disponibbli ebda informazzjoni storika fil-bidu ta’ perjodu ta’

programmazzjoni u ma jkunx possibbli li jinkiseb aċċess għal kampjun pilota, id-daqs

tal-kampjun jista’ jiġi kkalkolat bl-approċċ standard (għall-ewwel sena tal-perjodu). Id-

data miġbura fil-kampjun tal-awditu ta’ din l-ewwel sena tista’ tintuża biex tirfina l-

komputazzjoni tad-daqs tal-kampjun fis-snin ta’ wara. Il-prezz li jrid jitħallas għal dan

in-nuqqas ta’ informazzjoni huwa li d-daqs tal-kampjun, għall-ewwel sena,

probabbilment ikun akbar minn dak li jkun meħtieġ jekk tkun disponibbli informazzjoni

awżiljarja dwar l-istrati.

Ladarba jiġi kkomputat id-daqs tal-kampjun totali, 𝑛, l-allokazzjoni tal-kampjun skont l-

istrat tkun kif ġej:

𝑛ℎ =
𝑁ℎ

𝑁
× 𝑛.

48

Dan huwa metodu ta’ allokazzjoni ġenerali, ġeneralment magħruf bħala allokazzjoni

proporzjonali. Hemm disponibbli ħafna metodi ta’ allokazzjoni oħrajn. Allokazzjoni

aktar imfassla tista’ f’xi każijiet iġġib magħha żidiet addizzjonali fil-preċiżjoni jew

tnaqqis tad-daqs tal-kampjun. L-adegwatezza ta’ metodi ta’ allokazzjoni oħrajn għal

kull popolazzjoni speċifika teħtieġ għarfien tekniku fit-teorija tal-kampjunar. Xi drabi,

jista’ jkun li l-metodu ta’ allokazzjoni jipproduċi kampjun ta’ daqs żgħir ħafna għal strat

wieħed jew aktar. Fil-prattika, huwa rakkomandat li jintuża kampjun b’daqs minimu ta’

3 unitajiet għal kull strat fil-popolazzjoni sabiex ikunu jistgħu jiġu kkalkolati d-

devjazzjonijiet standard li huma meħtieġa għall-kalkolu tal-preċiżjoni.

6.1.2.3 Errur ipproġettat

Abbażi ta’ H, il-kampjuni tal-operazzjonijiet magħżula b’mod każwali, fejn id-daqs ta’

kull wieħed kien ikkomputat skont il-formula ta’ hawn fuq, l-errur ipproġettat fil-livell

tal-popolazzjoni jista’ jiġi kkomputat permezz taż-żewġ metodi tas-soltu: stima tal-

medja għal kull unità jew stima tal-proporzjon.

Stima tal-medja għal kull unità

F’kull grupp tal-popolazzjoni (strat), immultiplika l-errur medju għal kull operazzjoni

osservat fil-kampjun bl-għadd ta’ operazzjonijiet fl-istrat (𝑁ℎ); imbagħad għodd

flimkien ir-riżultati miksuba għal kull strat, li jrendu l-errur ipproġettat:

𝐸𝐸1 = ∑ 𝑁ℎ ×

𝐻

ℎ=1

∑ 𝐸𝑖
𝑛ℎ
𝑖=1

𝑛ℎ
.

Stima tal-proporzjon

F’kull grupp tal-popolazzjoni (strat), immultiplika r-rata ta’ erruri medja osservata fil-

kampjun bil-valur kontabilistiku tal-popolazzjoni fil-livell tal-istrat (𝐵𝑉ℎ):

𝐸𝐸2 = ∑ 𝐵𝑉ℎ

𝐻

ℎ=1

×
∑ 𝐸𝑖

𝑛ℎ
𝑖=1

∑ 𝐵𝑉𝑖
𝑛ℎ

𝑖=1

Ir-rata ta’ erruri tal-kampjun f’kull strat hija sempliċiment id-diviżjoni tal-ammont totali

ta’ erruri fil-kampjun tal-istrat bl-ammont totali tan-nefqa fl-istess kampjun.

L-għażla bejn iż-żewġ metodi għandha tkun ibbażata fuq il-kunsiderazzjonijiet

ippreżentati għall-metodu standard ta’ kampjunar aleatorju sempliċi.

Jekk ikun ġie kkunsidrat u preċedentement meħud strat ta' 100 % mill-popolazzjoni,

mela l-ammont totali ta’ erruri osservati f’dak l-istrat eżawrjenti għandu jiżdied mal-

istima ta’ hawn fuq (EE1 jew EE2) sabiex tiġi prodotta l-projezzjoni finali tal-ammont

ta’ erruri fil-popolazzjoni kollha.

49

6.1.2.4 Preċiżjoni

Fir-rigward tal-metodu standard, il-preċiżjoni (errur tal-kampjunar) hija kejl tal-

inċertezza assoċjata mal-projezzjoni (estrapolazzjoni). Hija tiġi kkalkolata b’mod

differenti skont il-metodu li ntuża għall-estrapolazzjoni.

Stima tal-medja għal kull unità (erruri assoluti)

Il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸1 = 𝑁 × 𝑧 ×
𝑠𝑤

√𝑛
,

fejn 𝑠𝑤
2 hija l-medja ponderata tal-varjanza tal-erruri għas-sett sħiħ ta’ strati (issa

kkalkolata mill-istess kampjun li jintuża sabiex jiġu pproġettati l-erruri lill-

popolazzjoni):

𝑠𝑤
2 = ∑

𝑁ℎ

𝑁
𝑠𝑒ℎ

2 ,

𝐻

𝑖=1

ℎ = 1,2, … , 𝐻;

u 𝑠𝑒ℎ
2 hija l-varjanza stmata tal-erruri għall-kampjun tal-istrat h

𝑠𝑒ℎ
2 =

1

𝑛ℎ − 1
∑(𝐸ℎ𝑖 − 𝐸̅ℎ)2

𝑛ℎ

𝑖=1

, ℎ = 1,2, … , 𝐻

Stima tal-proporzjon (rati ta’ erruri)

Il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸2 = 𝑁 × 𝑧 ×
𝑠𝑞𝑤

√𝑛

fejn

𝑠𝑞𝑤
2 = ∑

𝑁ℎ

𝑁

𝐻

ℎ=1

𝑠𝑞ℎ
2

hija medja ponderata tal-varjanzi fil-kampjun tal-varjabbli 𝑞ℎ, bi

𝑞𝑖ℎ = 𝐸𝑖ℎ −
∑ 𝐸𝑖ℎ

𝑛ℎ
𝑖=1

∑ 𝐵𝑉𝑖ℎ
𝑛ℎ

𝑖=1

× 𝐵𝑉𝑖ℎ.

50

Dan il-varjabbli għal kull unità fil-kampjun jiġi kkomputat bħala d-differenza bejn l-

errur tiegħu u l-prodott bejn il-valur kontabilistiku tiegħu u r-rata ta’ erruri fil-kampjun.

6.1.2.5 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar billi jintuża

eżattament l-istess approċċ ippreżentat fit-Taqsima 6.1.1.5.

6.1.2.6 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’sena partikolari

għall-operazzjonijiet fi grupp ta’ programmi. Is-sistema ta’ ġestjoni u kontroll hija

komuni għall-grupp ta’ programmi u l-awditi tas-sistema mwettqa mill-Awtorità tal-

Awditjar rendew livell moderat ta’ assigurazzjoni. Għalhekk, l-awtorità tal-awditjar

iddeċidiet li twettaq awditi tal-operazzjonijiet bl-użu ta’ livell ta’ fiduċja ta’ 80 %.

L-AA għandha raġunijiet biex temmen li hemm riskji sostanzjali ta’ erruri għall-

operazzjonijiet ta’ valur għoli, ikun xi jkun il-programm li jappartjenu għalih. Barra

minn hekk, hemm raġunijiet għaliex wieħed għandu jistenna li hemm rati ta’ erruri

differenti bejn il-programmi. Filwaqt li żżomm f’moħħha din l-informazzjoni kollha, l-

AA tiddeċiedi li tistratifika l-popolazzjoni skont il-programm u skont in-nefqa (billi

tiżola fi strat ta’ kampjunar 100 % l-operazzjonijiet kollha b’valur kontabilistiku akbar

mill-materjalità).

It-tabella li ġejja tiġbor fil-qosor l-informazzjoni disponibbli.

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 4,807

Id-daqs tal-popolazzjoni – strat 1 (l-għadd ta’ operazzjonijiet

fil-programm 1)

3,582

Id-daqs tal-popolazzjoni – strat 2 (l-għadd ta’ operazzjonijiet

fil-programm 2)

1,225

Id-daqs tal-popolazzjoni – strat 3 (l-għadd ta’ operazzjonijiet

b’BV > il-livell ta’ materjalità)

5

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu EUR 1,396,535,319

51

referenzjarju)

Valur kontabilistiku – strat 1 (in-nefqa totali fil-programm 1) EUR 43,226,801

Valur kontabilistiku – strat 2 (in-nefqa totali fil-programm 2) EUR 1,348,417,361

Valur kontabilistiku – strat 3 (in-nefqa totali tal-

operazzjonijiet b’BV > Il-livell ta’ materjalità)

EUR 4,891,156

L-istrat tal-kampjunar 100 %, li jkun fih il-5 operazzjonijiet ta’ valur għoli, għandu jiġi

ttrattat separatament kif iddikjarat fit-taqsima 6.1.2.1. Għalhekk, minn hawn ’il

quddiem, il-valur ta’ 𝑁 jikkorrispondi għall-għadd totali ta’ operazzjonijiet fil-

popolazzjoni, imnaqqas bl-għadd ta’ operazzjonijiet inklużi fl-istrat tal-kampjunar

100 %, jiġifieri 4,802 (= 4,807 – 5) operazzjonijiet.

L-ewwel pass huwa li jiġi kkomputat id-daqs tal-kampjun meħtieġ, bl-użu tal-formula:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝑧 huwa 1.282 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 80 %) u 𝑇𝐸, l-

errur tollerabbli huwa 2 % (il-livell massimu ta’ materjalità stabbilit mir-Regolament)

tal-valur kontabilistiku, jiġifieri 2 % x EUR 1,396,535,319 = EUR 27,930,706. Abbażi

tal-esperjenza tas-sena preċedenti jew tal-konklużjonijiet tar-rapport dwar is-sistemi ta’

ġestjoni u kontroll, l-awtorità tal-awditjar qed tistenna rata ta’ erruri mhux akbar minn

1.8 %. B’hekk, 𝐴𝐸, l-errur antiċipat, huwa 1.8 % tan-nefqa totali, jiġifieri 1.8 % x

EUR 1,396,535,319 = EUR 25,137,636.

Billi t-tielet strat huwa strat ta’ kampjunar ta' 100 %, id-daqs tal-kampjun għal dan l-

istrat huwa fiss u huwa ugwali għad-daqs tal-popolazzjoni, jiġifieri, il-5 operazzjonijiet

ta’ valur għoli. Id-daqs tal-kampjun għaż-żewġ strati li jifdal jiġi kkomputat bl-użu tal-

formula li ġejja, fejn 𝜎𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri għaż-żewġ strati li

jifdal:

𝜎𝑤
2 = ∑

𝑁ℎ

𝑁
𝜎𝑒ℎ

2 ,

2

𝑖=1

ℎ = 1,2;

u 𝜎𝑒ℎ
2 hija l-varjanza tal-erruri f’kull strat. Il-varjanza tal-erruri tiġi kkomputata għal kull

strat bħala popolazzjoni indipendenti bħala

𝜎𝑒ℎ
2 =

1

𝑛ℎ
𝑝

− 1
∑(𝐸ℎ𝑖 − 𝐸̅ℎ)2

𝑛ℎ
𝑝

𝑖=1

, ℎ = 1,2, … , 𝐻

fejn 𝐸ℎ𝑖 tirrappreżenta l-erruri individwali għall-unitajiet fil-kampjun tal-istrat h u

𝐸̅ℎ tirrappreżenta l-errur medju tal-kampjun fl-istrat h.

52

Kampjun preliminari ta’ 20 operazzjoni tal-istrat 1 renda stima għad-devjazzjoni

standard tal-erruri ta’ EUR 444:

L-istess proċedura ġiet segwita għall-popolazzjoni tal-istrat 2.

Kampjun preliminari ta’ 20 operazzjoni tal-istrat 2 renda stima għad-devjazzjoni

standard tal-erruri ta’ EUR 9,818:

Strat 1 – stima preliminari tad-devjazzjoni standard tal-erruri EUR 444

Strat 2 – stima preliminari tad-devjazzjoni standard tal-erruri EUR 9,818

Għalhekk, il-medja ponderata tal-varjanzi tal-erruri ta’ dawn iż-żewġ strati hija

𝜎𝑤
2 =

3,582

4,802
4442 +

1,225

4,802
9,8182 = 24,737,134

Id-daqs tal-kampjun jingħata permezz ta’

53

𝑛 = (
4,802 × 1.282 × √24,734,134

27,930,706 − 25,137,636
)

2

≈ 121

Id-daqs totali tal-kampjun jingħata minn dawn il-121 operazzjoni flimkien mal-

5 operazzjonijiet tal-istrat tal-kampjunar 100 %, jiġifieri, 126 operazzjoni.

L-allokazzjoni tal-kampjun skont l-istrat hija kif ġej:

𝑛1 =
𝑁1

𝑁1 + 𝑁2
× 𝑛 =

3,582

4,802
× 121 ≈ 90,

𝑛2 = 𝑛 − 𝑛1 = 31

u

𝑛3 = 𝑁3 = 5

L-awditjar ta’ 90 operazzjoni fl-istrat 1, 31 operazzjoni fl-istrat 2 u 5 operazzjonijiet fl-

istrat 3 se jipprovdi lill-awditur b’errur totali għall-operazzjonijiet inklużi fil-kampjun.

Il-kampjuni preliminari preċedenti ta’ 20 fl-istrat 1 u 2 jintużaw bħala parti mill-

kampjun ewlieni. Għalhekk, l-awditur għandu jagħżel b’mod każwali biss

70 operazzjoni oħra fl-istrat 1 u 11 fl-istrat 2. It-tabella li ġejja turi r-riżultati tal-

kampjun tal-operazzjonijiet awditjati:

Riżultati tal-kampjun – strat 1

A Valur kontabilistiku tal-kampjun EUR 1,055,043

B Total tal-erruri fil-kampjun EUR 11,378

C Errur medju tal-kampjun (C=B/90) EUR 126

D Devjazzjoni standard tal-erruri fil-kampjun EUR 698

Riżultati tal-kampjun – strat 2

E Valur kontabilistiku tal-kampjun EUR 35,377,240

F Total tal-erruri fil-kampjun EUR 102,899

G Errur medju tal-kampjun (G=F/31) EUR 3,319

H Devjazzjoni standard tal-erruri fil-kampjun EUR 13,012

Riżultati tal-kampjun – strat 3

I Valur kontabilistiku tal-kampjun EUR 4,891,156

J Total tal-erruri fil-kampjun EUR 889

K Errur medju tal-kampjun (K=J/5) EUR 178

Il-figura li ġejja turi r-riżultati għall-istrat 1:

54

Sabiex tidentifika jekk l-istima tal-medja għal kull unità jew l-istima tal-proporzjon

hijiex l-aħjar metodu ta’ stima, l-AA tikkalkula l-proporzjon tal-kovarjanza bejn l-erruri

u l-valuri kontabilistiċi għall-varjanza tal-valuri kontabilistiċi tal-operazzjonijiet inklużi

fil-kampjun. Billi dan il-proporzjon huwa akbar minn nofs ir-rata ta’ erruri tal-kampjun,

l-awtorità tal-awditjar tista’ tkun ċerta li l-istima tal-proporzjon hija l-aktar metodu ta’

stima affidabbli. Għal finijiet pedagoġiċi, iż-żewġ metodi ta’ stima huma spjegati hawn

taħt.

Fl-istima tal-medja għal kull unità, l-estrapolazzjoni tal-errur għaż-żewġ strati tal-

kampjunar issir permezz tal-multiplikazzjoni tal-errur medju tal-kampjun bid-daqs tal-

popolazzjoni. Is-somma ta’ dawn iż-żewġ ċifri trid tiżdied mal-errur li jinstab fl-istrati

tal-kampjunar 100 % sabiex l-errur jiġi pproġettat lill-popolazzjoni:

𝐸𝐸1 = ∑ 𝑁ℎ ×

3

ℎ=1

∑ 𝐸𝑖
𝑛ℎ
𝑖=1

𝑛ℎ
= 3,582 × 126 + 1,225 × 3,319 + 889 = 4,519,900

Riżultat stmat alternattiv bl-użu ta’ stima tal-proporzjon jinkiseb permezz tal-

multiplikazzjoni tar-rata ta’ erruri medja osservata fil-kampjun tal-istrat bil-valur

55

kontabilistiku fil-livell tal-istrat (għaż-żewġ strati tal-kampjunar). Imbagħad, is-somma

ta’ dawn iż-żewġ ċifri trid tiżdied mal-errur li jinstab fl-istrati tal-kampjunar 100 %

sabiex l-errur jiġi pproġettat lill-popolazzjoni:

𝐸𝐸2 = ∑ 𝐵𝑉ℎ

3

ℎ=1

×
∑ 𝐸𝑖

𝑛ℎ
𝑖=1

∑ 𝐵𝑉𝑖
𝑛ℎ

𝑖=1

= 43,226,802 ×
11,378

1,055,043
+ 1,348,417,361 ×

102,899

35,377,240
+ 889

= 4,389,095.

Ir-rata ta’ erruri pproġettata tiġi kkomputata bħala l-proporzjon bejn l-errur ipproġettat u

l-valur kontabilistiku tal-popolazzjoni (in-nefqa totali). Bl-użu tal-istima tal-medja għal

kull unità, ir-rata ta’ erruri pproġettata hija

𝑟1 =
4,519,900

1,396,535,319
= 0.32%

u bl-użu tal-istima tal-proporzjon, din hija:

𝑟2 =
4,389,095.

1,396,535,319
= 0.31%

Fiż-żewġ każijiet, l-errur ipproġettat huwa iżgħar mil-livell ta’ materjalità. Madankollu,

il-konklużjonijiet finali jistgħu jinsiltu biss wara li jittieħed f’kunsiderazzjoni l-errur tal-

kampjunar (il-preċiżjoni). Innota li l-uniċi sorsi tal-errur tal-kampjunar huma l-istrati 1 u

2, minħabba li l-istrat ta’ valur għoli jiġi sottomess għal kampjunar 100 %. F’dak li ġej,

jiġu kkunsidrati biss iż-żewġ strati tal-kampjunar.

Minħabba d-devjazzjonijiet standard tal-erruri fil-kampjun taż-żewġ strati (tabella bir-

riżultati tal-kampjun), il-medja ponderata tal-varjanza tal-erruri għas-sett sħiħ ta’ strati

hija:

𝑠𝑤
2 = ∑

𝑁ℎ

𝑁
𝑠𝑒ℎ

2 =
3,582

4,802
×

2

𝑖=1

6982 +
1,225

4,802
× 13,0122 = 43,507,225.

Għalhekk, il-preċiżjoni tal-errur assolut tingħata permezz tal-formula li ġejja:

𝑆𝐸1 = 𝑁 × 𝑧 ×
𝑠𝑤

√𝑛
= 4,802 × 1.282 ×

√43,507,225

√121
= 3,695,304.

Għall-istima tal-proporzjon, jeħtieġ li jinħoloq il-varjabbli

56

𝑞𝑖ℎ = 𝐸𝑖ℎ −
∑ 𝐸𝑖ℎ

𝑛ℎ
𝑖=1

∑ 𝐵𝑉𝑖ℎ
𝑛ℎ

𝑖=1

× 𝐵𝑉𝑖ℎ.

L-illustrazzjoni għall-istrat 1 tinsab fl-aħħar kolonna tat-tabella preċedenti (il-kolonna

F). Pereżempju, il-valur fiċ-ċellola F3 jingħata permezz tal-valur tal-errur tal-ewwel

operazzjoni (EUR 0) nieqes is-somma tal-erruri tal-kampjun, fil-kolonna D,

EUR 11,378 (“:=SOMMA(D3:D92)”) diviż bis-somma tal-valuri kontabilistiċi tal-

kampjun, fil-kolonna B, EUR 1,055,043 (“:=SOMMA(B3:B92)”) u mmultiplikat bil-

valur kontabilistiku tal-operazzjoni (EUR 6,106):

𝑞11 = 0 −
11,378

1,055,043
× 6,106 = −65.85.

Id-devjazzjoni standard ta’ dan il-varjabbli għall-istrat 1 hija 𝑠𝑞1 = 695 (ikkomputata

f’MS Excel bħala “:=STDEV.S(F3:F92)”). Bl-użu tal-metodoloġija li għadha kif ġiet

deskritta, id-devjazzjoni standard għall-istrat 2 hija 𝑠𝑞2 = 13,148. Għalhekk, is-somma

ponderata tal-varjanzi ta’ 𝑞𝑖ℎ:

𝑠𝑞𝑤
2 = ∑

𝑁ℎ

𝑁

3

ℎ=1

𝑠𝑞ℎ
2 =

3,582

4,802
× 6952 +

1,225

4,802
× 13,1482 = 44,412,784.

Il-preċiżjoni għall-istima tal-proporzjon tingħata permezz ta’

𝑆𝐸2 = 𝑁 × 𝑧 ×
𝑠𝑞𝑤

√𝑛
= 4,802 × 1.282 ×

√44,412,784

√59
= 3,733,563.

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar:

𝑈𝐿𝐸1 = 𝐸𝐸1 + 𝑆𝐸1 = 4,519,900 + 3,695,304 = 8,215,204

jew

𝑈𝐿𝐸2 = 𝐸𝐸2 + 𝑆𝐸2 = 4,389,095 + 3,733,563 = 8,122,658

Fl-aħħar nett, billi nqabblu l-livell limitu ta’ materjalità ta’ 2 % tal-valur kontabilistiku

totali tal-popolazzjoni (2 % x EUR 1,396,535,319 = EUR 27,930,706) mar-riżultati

pproġettati għall-istima tal-proporzjon (il-metodu ta’ projezzjoni magħżul), aħna

57

nosservaw li kemm l-errur ipproġettat kif ukoll il-limitu superjuri tal-errur huma iżgħar

mill-errur massimu tollerabbli. Għalhekk, nikkonkludu li hemm biżżejjed evidenza li

ssostni l-ipoteżi li l-popolazzjoni mhijiex materjalment iddikjarata b’mod skorrett.

6.1.3 Kampjunar aleatorju sempliċi – żewġ perjodi

6.1.3.1 Introduzzjoni

L-awtorità tal-awditjar tista’ tiddeċiedi li twettaq il-proċess tal-kampjunar f’diversi

perjodi matul is-sena (tipikament żewġ semestri). Il-vantaġġ ewlieni ta’ dan l-approċċ

mhuwiex relatat mat-tnaqqis fid-daqs tal-kampjun, iżda prinċipalment mal-fatt li huwa

jippermetti li l-ammont ta’ xogħol ta’ awditjar jinfirex matul is-sena, sabiex b’hekk

jitnaqqas l-ammont ta’ xogħol li jsir fl-aħħar tas-sena abbażi ta’ osservazzjoni waħda

biss.

B’dan l-approċċ, il-popolazzjoni tas-sena tinqasam f’żewġ subpopolazzjonijiet, b’kull

waħda tikkorrispondi għall-operazzjonijiet u n-nefqa ta’ kull semestru. Jittieħdu

kampjuni indipendenti għal kull semestru, bl-użu tal-approċċ standard ta’ kampjunar

aleatorju sempliċi.

6.1.3.2 Daqs tal-kampjun

L-ewwel semestru

Fl-ewwel perjodu tal-awditjar (eż. semestru), id-daqs tal-kampjun globali (għas-sett ta’

żewġ semestri) jiġi kkomputat kif ġej:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑒𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑒𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri f’kull semestru:

TE=27,930,706

ULE2=8,122,658

EE2=4,389,095

58

𝜎𝑒𝑤
2 =

𝑁1

𝑁
𝜎𝑒1

2 +
𝑁2

𝑁
𝜎𝑒2

2

u 𝜎𝑒𝑡
2 hija l-varjanza tal-erruri f’kull perjodu t (semestru). Il-varjanza tal-erruri għal kull

semestru tiġi kkomputata bħala popolazzjoni indipendenti bħala

𝜎𝑒𝑡
2 =

1

𝑛𝑡
𝑝

− 1
∑(𝐸𝑡𝑖 − 𝐸̅𝑡)2

𝑛𝑡
𝑝

𝑖=1

, 𝑡 = 1,2

fejn 𝐸𝑡𝑖 jirrappreżentaw l-erruri individwali għall-unitajiet fil-kampjun tas-semestru t u

𝐸̅𝑡 tirrappreżenta l-errur medju tal-kampjun fis-semestru t.

Innota li l-valuri għall-varjanzi mistennija fiż-żewġ semestri għandhom jiġu stabbiliti

bl-użu ta’ ġudizzji professjonali u jridu jkunu bbażati fuq għarfien storiku. L-opzjoni li

jiġi implimentat kampjun preliminari / pilota ta’ daqs żgħir, kif ippreżentat

preċedentement għall-metodu standard ta’ kampjunar aleatorju sempliċi, għadha

disponibbli, iżda tista’ titwettaq biss għall-ewwel semestru. Fil-fatt, fl-ewwel mument

ta’ osservazzjoni, in-nefqa għat-tieni semestru għadha ma saritx u ma hija disponibbli

ebda data oġġettiva (minbarra dik storika). Jekk jiġu implimentati kampjuni pilota,

normalment ikunu jistgħu sussegwentement jintużaw bħala parti mill-kampjun magħżul

għall-awditjar.

L-awditur jista’ jqis li l-varjanza mistennija ta’ erruri għat-tieni semestru hija l-istess

bħal dik għall-ewwel semestru. B’hekk, jista’ jintuża approċċ issimplifikat għall-

komputazzjoni tad-daqs tal-kampjun globali bħala

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑒1

𝑇𝐸 − 𝐴𝐸
)

2

Innota li f’dan l-approċċ issimplifikat hija meħtieġa biss informazzjoni dwar il-

varjabbiltà tal-erruri fl-ewwel perjodu tal-osservazzjoni. Is-suppożizzjoni sottostanti hija

li l-varjabbiltà tal-erruri se tkun ta’ daqs simili fiż-żewġ semestri.

Innota wkoll li l-formuli għall-kalkolu tad-daqs tal-kampjun jeħtieġu valuri għal N1 u

N2, jiġifieri l-għadd ta’ operazzjonijiet fil-popolazzjoni tal-ewwel semestru u tat-tieni

semestru. Meta jiġi kkalkolat id-daqs tal-kampjun, il-valur għal N1 ikun magħruf, iżda l-

valur ta’ N2 ma jkunx magħruf u jkun irid jiġi attribwit skont l-aspettattivi tal-awditur

(ibbażati wkoll fuq informazzjoni storika). Ġeneralment, dan ma jikkostitwixxi ebda

problema, minħabba li l-operazzjonijiet kollha attivi fit-tieni semestru diġà jeżistu fl-

ewwel semestru u, għalhekk, N1= N2.

Ladarba jiġi kkomputat id-daqs tal-kampjun totali, 𝑛, l-allokazzjoni tal-kampjun skont

is-semestru tkun kif ġej:

59

𝑛1 =
𝑁1

𝑁
𝑛

u

𝑛2 =
𝑁2

𝑁
𝑛

It-tieni semestru

Fl-ewwel perjodu ta’ osservazzjoni, xi suppożizzjonijiet saru relattivament fil-perjodi

ta’ osservazzjoni segwenti (tipikament is-semestru li jkun imiss). Jekk il-karatteristiċi

tal-popolazzjoni fil-perjodi segwenti jvarjaw b’mod sinifikanti mis-suppożizzjonijiet,

jista’ jkun li d-daqs tal-kampjun għall-perjodu segwenti jkollu bżonn jiġi aġġustat.

Fil-fatt, fit-tieni perjodu tal-awditjar (eż. semestru) se tkun disponibbli aktar

informazzjoni:

 L-għadd ta’ operazzjonijiet attivi fis-semestru N2 huwa magħruf b’mod korrett;

 Id-devjazzjoni standard tal-erruri fil-kampjun 𝑠𝑒1 ikkalkolata mill-kampjun tal-

ewwel semestru tista’ tkun diġà disponibbli;

 Id-devjazzjoni standard tal-erruri għat-tieni semestru 𝜎𝑒2 issa tista’ tiġi vvalutata

b’mod aktar preċiż bl-użu ta’ data reali.

Jekk dawn il-parametri ma jkunux differenti ħafna minn dawk stmati fl-ewwel semestru

bl-użu tal-aspettattivi tal-analista, id-daqs tal-kampjun ippjanat oriġinarjament, għat-

tieni semestru (𝑛2), ma jkun jirrikjedi ebda aġġustament. Madankollu, jekk l-awditur

isib li l-aspettattivi inizjali huma differenti b’mod sinifikanti mill-karatteristiċi tal-

popolazzjoni reali, jista’ jkun meħtieġ li d-daqs tal-kampjun jiġi aġġustat sabiex jitqiesu

dawn l-estimi mhux preċiżi. F’dan il-każ, id-daqs tal-kampjun tat-tieni semestru għandu

jiġi kkalkolat mill-ġdid bl-użu

𝑛2 =
(𝑧. 𝑁2 . 𝜎𝑒2)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2.
𝑁1

2

𝑛1
. 𝑠𝑒1

2

fejn 𝑠𝑒1 hija d-devjazzjoni standard tal-erruri kkalkolata mill-kampjun tal-ewwel

semestru u 𝜎𝑒2 hija stima tad-devjazzjoni standard tal-erruri fit-tieni semestru abbażi ta’

għarfien storiku (eventwalment aġġustata bl-informazzjoni mill-ewwel semestru) jew

kampjun preliminari/pilota tat-tieni semestru.

6.1.3.3 Errur ipproġettat

Abbażi taż-żewġ subkampjuni ta’ kull semestru, l-errur ipproġettat fil-livell tal-

popolazzjoni jista’ jiġi kkomputat permezz taż-żewġ metodi tas-soltu: stima tal-medja

għal kull unità u stima tal-proporzjon.

60

Stima tal-medja għal kull unità

F’kull semestru, immultiplika l-errur medju għal kull operazzjoni osservat fil-kampjun

bl-għadd ta’ operazzjonijiet fil-popolazzjoni (𝑁𝑡); imbagħad għodd flimkien ir-riżultati

miksuba għaż-żewġ semestri, li jrendu l-errur ipproġettat:

𝐸𝐸1 =
𝑁1

𝑛1
∑ 𝐸1𝑖 +

𝑛1

𝑖=1

𝑁2

𝑛2
∑ 𝐸2𝑖

𝑛2

𝑖=1

Stima tal-proporzjon

F’kull semestru, immultiplika r-rata ta’ erruri medja osservata fil-kampjun bil-valur

kontabilistiku tal-popolazzjoni tas-semestru rispettiv (𝐵𝑉𝑡):

𝐸𝐸2 = 𝐵𝑉1 ×
∑ 𝐸1𝑖

𝑛1
𝑖=1

∑ 𝐵𝑉1𝑖
𝑛1
𝑖=1

+ 𝐵𝑉2 ×
∑ 𝐸2𝑖

𝑛2
𝑖=1

∑ 𝐵𝑉2𝑖
𝑛2
𝑖=1

Ir-rata ta’ erruri tal-kampjun f’kull semestru hija sempliċiment id-diviżjoni tal-ammont

totali ta’ erruri fil-kampjun tas-semestru bl-ammont totali tan-nefqa fl-istess kampjun.

L-għażla bejn iż-żewġ metodi għandha tkun ibbażata fuq il-kunsiderazzjonijiet

ippreżentati għall-metodu standard ta’ kampjunar aleatorju sempliċi.

6.1.3.4 Preċiżjoni

Fir-rigward tal-metodu standard, il-preċiżjoni (errur tal-kampjunar) hija kejl tal-

inċertezza assoċjata mal-projezzjoni (estrapolazzjoni). Hija tiġi kkalkolata b’mod

differenti skont il-metodu li ntuża għall-estrapolazzjoni.

Stima tal-medja għal kull unità (erruri assoluti)

Il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑒1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑒2

2

𝑛2
)

fejn 𝑠𝑒𝑡 hija d-devjazzjoni standard tal-erruri fil-kampjun tas-semestru t (issa kkalkolata

mill-istess kampjuni użati għall-projezzjoni tal-erruri lill-popolazzjoni)

𝑠𝑒𝑡
2 =

1

𝑛𝑡 − 1
∑(𝐸𝑡𝑖 − 𝐸̅𝑡)2

𝑛𝑡

𝑖=1

61

Stima tal-proporzjon (rati ta' erruri)

Il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑞1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑞2

2

𝑛2
)

fejn 𝑠𝑞𝑡 hija d-devjazzjoni standard tal-varjabbli 𝑞 fil-kampjun tas-semestru t, fejn

𝑞𝑡𝑖 = 𝐸𝑡𝑖 −
∑ 𝐸𝑡𝑖

𝑛𝑡
𝑖=1

∑ 𝐵𝑉𝑡𝑖
𝑛𝑡
𝑖=1

× 𝐵𝑉𝑡𝑖 .

6.1.3.5 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar billi jintuża

eżattament l-istess approċċ ippreżentat fit-Taqsima 6.1.1.5.

6.1.3.6 Eżempju

AA ddeċidiet li tifrex l-ammont ta’ xogħol ta’ awditjar f’żewġ perjodi. Fl-aħħar tal-

ewwel semestru, l-AA tqis il-popolazzjoni maqsuma f’żewġ gruppi bħala li

tikkorrispondi għaż-żewġ semestri. Fl-aħħar tal-ewwel semestru, il-karatteristiċi tal-

popolazzjoni huma dawn li ġejjin:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru

EUR 1,237,952,015

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

 3,852

Abbażi tal-esperjenza, l-AA taf li ġeneralment l-operazzjonijiet kollha inklużi fil-

programmi fl-aħħar tal-perjodu referenzjarju jkunu diġà attivi fil-popolazzjoni tal-

ewwel semestru. Barra minn hekk, huwa mistenni li n-nefqa ddikjarata fl-aħħar tal-

62

ewwel semestru tkun tirrappreżenta madwar 30 % tan-nefqa totali ddikjarata fl-aħħar

tal-perjodu referenzjarju. Abbażi ta’ dawn is-suppożizzjonijiet, sommarju tal-

popolazzjoni huwa deskritt fit-tabella li ġejja:

Nefqa ddikjarata tal-ewwel semestru

EUR 1,237,952,015

Nefqa ddikjarata tat-tieni semestru (imbassra) EUR 2,888,554,702

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

perjodu)

 3,852

Id-daqs tal-popolazzjoni (operazzjonijiet – it-tieni perjodu,

imbassar)

3,852

L-awditi tas-sistema mwettqa mill-awtorità tal-awditjar rendew livell għoli ta’

assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-programm jista’ jsir b’livell ta’ fiduċja

ta’ 60 %.

Fl-ewwel perjodu, id-daqs tal-kampjun globali (għas-sett ta’ żewġ semestri) jiġi

kkomputat kif ġej:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri f’kull semestru:

𝜎𝑤
2 =

𝑁1

𝑁
𝜎𝑒1

2 +
𝑁2

𝑁
𝜎𝑒2

2

u 𝜎𝑒𝑡
2 hija l-varjanza tal-erruri f’kull perjodu t (semestru). Il-varjanza tal-erruri għal kull

semestru tiġi kkomputata bħala popolazzjoni indipendenti bħala

𝜎𝑒𝑡
2 =

1

𝑛𝑡
𝑝

− 1
∑(𝐸𝑡𝑖 − 𝐸̅𝑡)2

𝑛𝑡
𝑝

𝑖=1

, 𝑡 = 1,2

fejn 𝐸𝑡𝑖 jirrappreżentaw l-erruri individwali għall-unitajiet fil-kampjun tas-semestru 𝑡 u

𝐸̅𝑡 tirrappreżenta l-errur medju tal-kampjun fis-semestru 𝑡.

Minħabba li l-valur ta’ 𝜎𝑒𝑡
2 mhuwiex magħruf, l-AA ddeċidiet li tieħu kampjun

preliminari ta’ 20 operazzjoni fl-aħħar tal-ewwel semestru tas-sena attwali. Id-

devjazzjoni standard tal-erruri f’dan il-kampjun preliminari fl-ewwel semestru hija

EUR 72,091. Abbażi ta’ ġudizzju professjonali u konxja tal-fatt li n-nefqa fit-tieni

semestru ġeneralment tkun akbar milli tkun fl-ewwel semestru, l-AA għamlet previżjoni

preliminari li d-devjazzjoni standard tal-erruri għat-tieni semestru se tkun 40 % akbar

milli kienet fl-ewwel semestru, jiġifieri, EUR 100,927.4. Għalhekk, il-medja ponderata

tal-varjanzi tal-erruri hija:

63

𝜎𝑤
2 =

𝑁1

𝑁1 + 𝑁2
𝜎𝑒1

2 +
𝑁2

𝑁1 + 𝑁2
𝜎𝑒2

2

=
3852

3852 + 3852
× 72,0912 +

3852

3852 + 3852
× 100,927.42

= 7,691,726,176.

Innota li d-daqs tal-popolazzjoni f’kull semestru huwa ugwali għall-għadd ta’

operazzjonijiet attivi (bin-nefqa) f’kull semestru.

Fl-ewwel semestru, id-daqs tal-kampjun globali ppjanat għas-sena sħiħa huwa:

𝑛 = (
(𝑁1 + 𝑁2) × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝑧 huwa 0.842 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 60 %), 𝑇𝐸, l-

errur tollerabbli huwa 2 % (il-livell massimu ta’ materjalità stabbilit mir-Regolament)

tal-valur kontabilistiku. Il-valur kontabilistiku totali jinkludi l-valur kontabilistiku reali

fl-aħħar tal-ewwel semestru flimkien mal-valur kontabilistiku mbassar għat-tieni

semestru (EUR 1,237,952,015 + EUR 2,888,554,702 = EUR 4,126,506,717), li jfisser li

l-errur tollerabbli huwa 2 % x EUR 4,126,506,718 = EUR 82,530,134. Il-kampjun

preliminari dwar il-popolazzjoni tal-ewwel semestru jrendi rata ta’ erruri fil-kampjun ta’

0.6 %. L-awtorità tal-awditjar qed tistenna li din ir-rata ta’ erruri tibqa’ kostanti matul

is-sena kollha. B’hekk 𝐴𝐸, l-errur antiċipat huwa 0.6 % x EUR 4,126,506,718 =

EUR 24,759,040. Id-daqs tal-kampjun ippjanat għas-sena sħiħa huwa:

𝑛 = (
(3852 + 3852) × 0.842 × √7,691,726,176

82,530,134 − 24,759,040
)

2

≈ 97

L-allokazzjoni tal-kampjun skont is-semestru hija kif ġej:

𝑛1 =
𝑁1

𝑁1 + 𝑁2
 𝑛 ≈ 49

u

𝑛2 = 𝑛 − 𝑛1 = 49

Il-kampjun tal-ewwel semestru renda r-riżultati li ġejjin:

Valur kontabilistiku tal-kampjun - l-ewwel semestru EUR 13,039,581

Errur totali tal-kampjun - l-ewwel semestru EUR 199,185

Devjazzjoni standard tal-erruri tal-kampjun - l-ewwel

semestru EUR 69,815

64

Fl-aħħar tat-tieni semestru tkun disponibbli aktar informazzjoni, b’mod partikolari, l-

għadd ta’ operazzjonijiet attivi fit-tieni semestru jkun magħruf b’mod korrett, il-

varjanza tal-kampjun tal-erruri 𝑠𝑒1 kkalkolata mill-kampjun tal-ewwel semestru tkun

diġà disponibbli u d-devjazzjoni standard tal-erruri għat-tieni semestru 𝜎𝑒2 issa tkun

tista’ tiġi vvalutata b’mod aktar preċiż bl-użu ta’ kampjun preliminari ta’ data reali.

L-AA tirrealizza li s-suppożizzjoni magħmula fl-aħħar tal-ewwel semestru dwar l-għadd

totali ta’ operazzjonijiet għadha korretta. Madankollu, hemm żewġ parametri li

għalihom għandhom jintużaw ċifri aġġornati.

L-ewwel nett, l-istima tad-devjazzjoni standard tal-erruri bbażata fuq il-kampjun tal-

ewwel semestru ta’ 49 operazzjoni rendiet stima ta’ EUR 69,815. Dan il-valur ġdid issa

għandu jintuża għall-valutazzjoni mill-ġdid tad-daqs tal-kampjun ippjanat. It-tieni nett,

abbażi ta’ kampjun preliminari ġdid ta’ 20 operazzjoni tal-popolazzjoni tat-tieni

semestru, l-awtorità tal-awditjar tistma li d-devjazzjoni standard tal-erruri għat-tieni

semestru hija ta’ EUR 108,369 (qrib il-valur imbassar fl-aħħar tal-ewwel perjodu, iżda

aktar preċiża). Aħna nikkonkludu li d-devjazzjonijiet standard tal-erruri taż-żewġ

semestri, użati għall-ippjanar tad-daqs tal-kampjun, huma qrib il-valuri miksuba fl-

aħħar tal-ewwel semestru. Madankollu, l-awtorità tal-awditjar għażlet li terġa’

tikkalkula d-daqs tal-kampjun bl-użu tad-data aġġornata disponibbli. B’riżultat ta’ dan,

jiġi rivedut il-kampjun għat-tieni semestru.

Barra minn hekk, il-valur kontabilistiku totali mbassar tal-popolazzjoni tat-tieni

semestru għandu jiġi sostitwit b'dak reali, EUR 2,961,930,008, minflok il-valur

imbassar ta’ EUR 2,888,554,703.

Parametru
L-aħħar tal-ewwel

semestru

L-aħħar tat-tieni

semestru

Devjazzjoni standard tal-erruri fl-ewwel

semestru

EUR 72,091 EUR 69,815

Devjazzjoni standard tal-erruri fit-tieni

semestru

EUR 100,475 EUR 108,369

Nefqa totali fit-tieni semestru EUR 2,888,554,703 EUR 2,961,930,008

Meta wieħed iqis dawn l-aġġustamenti, id-daqs tal-kampjun ikkalkolat mill-ġdid tat-

tieni semestru huwa

65

𝑛2 =
(𝑧 × 𝑁2 × 𝜎𝑒2)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝑁1

2

𝑛1
× 𝑠𝑒1

2

=
(0.842 × 3,852 × 108,369)2

(83,997,640 − 25,199,292)2 − 0.8422 ×
3,8522

49
× 69,8152

= 52

L-awditjar ta’ 49 operazzjoni fl-ewwel semestru, kif ukoll ta’ dawn it-52 operazzjoni

fit-tieni semestru, se jipprovdi lill-awditur b’informazzjoni dwar l-errur totali għall-

operazzjonijiet inklużi fil-kampjun. Il-kampjun preliminari preċedenti ta’

20 operazzjoni jintuża bħala parti mill-kampjun ewlieni. Għalhekk, l-awditur għandu

jagħżel biss 32 operazzjoni oħra fit-tieni semestru.

Il-kampjun tat-tieni semestru renda r-riżultati li ġejjin:

Valur kontabilistiku tal-kampjun - it-tieni semestru EUR 34,323,574

Errur totali tal-kampjun - it-tieni semestru EUR 374,790

Devjazzjoni standard tal-erruri tal-kampjun - it-tieni

semestru EUR 59,489

Abbażi taż-żewġ kampjuni, l-errur ipproġettat fil-livell tal-popolazzjoni jista’ jiġi

kkomputat permezz taż-żewġ metodi tas-soltu: stima tal-medja għal kull unità jew stima

tal-proporzjon. Sabiex tidentifika jekk l-istima tal-medja għal kull unità jew l-istima tal-

proporzjon hijiex l-aħjar metodu ta’ stima, l-AA tikkalkula l-proporzjon tal-kovarjanza

bejn l-erruri u l-valuri kontabilistiċi għall-varjanza tal-valuri kontabilistiċi tal-

operazzjonijiet inklużi fil-kampjun. Billi dan il-proporzjon huwa akbar minn nofs ir-rata

ta’ erruri tal-kampjun, l-awtorità tal-awditjar tista’ tkun ċerta li l-istima tal-proporzjon

hija l-aktar metodu ta’ stima affidabbli. Għal finijiet pedagoġiċi, iż-żewġ metodi ta’

stima huma spjegati hawn taħt.

L-istima tal-medja għal kull unità tinkludi l-multiplikazzjoni tal-errur medju għal kull

operazzjoni osservat fil-kampjun bl-għadd ta’ operazzjonijiet fil-popolazzjoni (𝑁𝑡);

imbagħad jingħaddu flimkien ir-riżultati miksuba għaż-żewġ semestri, li jrendu l-errur

ipproġettat:

𝐸𝐸1 =
𝑁1

𝑛1
∑ 𝐸1𝑖 +

49

𝑖=1

𝑁2

𝑛2
∑ 𝐸2𝑖

52

𝑖=1

=
3,852

49
× 199,185 +

3,852

52
× 374,790

= 43,421,670

L-istima tal-proporzjon tinkludi l-multiplikazzjoni tar-rata ta’ erruri medja osservata fil-

kampjun bil-valur kontabilistiku tal-popolazzjoni tas-semestru rispettiv (𝐵𝑉𝑡):

66

𝐸𝐸2 = 𝐵𝑉1 ×
∑ 𝐸1𝑖

𝑛1
𝑖=1

∑ 𝐵𝑉1𝑖
𝑛1
𝑖=1

+ 𝐵𝑉2 ×
∑ 𝐸2𝑖

𝑛2
𝑖=1

∑ 𝐵𝑉2𝑖
𝑛2
𝑖=1

= 1,237,952,015 ×
199,185

13,039,581
+ 2,961,930,008 ×

374,790

34,323,574

= 51,252,484

Bl-użu tal-istima tal-medja għal kull unità, ir-rata ta’ erruri pproġettata hija:

𝑟1 =
43,421,670

1,237,952,015 + 2,961,930,008
= 1.03%

u bl-użu tal-istima tal-proporzjon, din hija:

𝑟2 =
51,252,451

1,237,952,015 + 2,961,930,008
= 1.22%.

Il-preċiżjoni tiġi kkalkolata b’mod differenti skont il-metodu li ntuża għall-projezzjoni.

Għall-istima tal-medja għal kull unità, il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸1 = 𝑧 × √(𝑁1
2 ×

𝑠𝑒1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑒2

2

𝑛2
)

= 0.842 × √3,8522 ×
69,8152

49
+ 3,8522 ×

59,4892

52
= 41,980,051

Għall-istima tal-proporzjon, trid tiġi kkalkolata d-devjazzjoni standard tal-varjabbli 𝑞

(it-Taqsima 6.1.3.4):

𝑞𝑡𝑖 = 𝐸𝑡𝑖 −
∑ 𝐸𝑡𝑖

𝑛𝑡
𝑖=1

∑ 𝐵𝑉𝑡𝑖
𝑛𝑡
𝑖=1

× 𝐵𝑉𝑡𝑖 .

Din id-devjazzjoni standard għal kull semestru hija ta’ EUR 54,897 u EUR 57,659,

rispettivament. B’hekk, il-preċiżjoni tingħata permezz ta’

𝑆𝐸2 = 𝑧 × √(𝑁1
2 ×

𝑠𝑞1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑞2

2

𝑛2
)

= 0.842 × √3,8522 ×
54,8972

49
+ 3,8522 ×

57,6592

52
= 36,325,544

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar:

67

𝑈𝐿𝐸1 = 𝐸𝐸1 + 𝑆𝐸1 = 43,421,670 + 41,980,051 = 85,401,721

jew

𝑈𝐿𝐸2 = 𝐸𝐸2 + 𝑆𝐸2 = 51,252,484 + 36,325,544 = 87,578,028

Fl-aħħar nett, billi nqabblu l-livell limitu ta’ materjalità ta’ 2 % tal-valur kontabilistiku

totali tal-popolazzjoni (2 % x EUR 4,199,882,023 = EUR 83,997,640) mar-riżultati

pproġettati mill-istima tal-proporzjon (il-metodu ta’ projezzjoni magħżul), aħna

nosservaw li l-errur massimu tollerabbli huwa akbar mill-erruri pproġettati, iżda iżgħar

mil-limitu superjuri. Jekk jogħġbok irreferi għat-taqsima 4.12 għal aktar dettalji dwar l-

analiżi li trid issir.

6.2 Stima tad-differenza

6.2.1 Approċċ standard

6.2.1.1 Introduzzjoni

L-istima tad-differenza hija wkoll metodu ta’ kampjunar statistiku bbażat fuq għażla ta’

probabbiltà ugwali. Il-metodu jiddependi fuq l-estrapolazzjoni tal-errur fil-kampjun u t-

tnaqqis tal-errur ipproġettat għan-nefqa totali ddikjarata fil-popolazzjoni sabiex tiġi

vvalutata n-nefqa korretta fil-popolazzjoni (jiġifieri n-nefqa li tinkiseb li kieku kellhom

jiġu awditjati l-operazzjonijiet kollha fil-popolazzjoni).

Dan il-metodu huwa qrib ħafna ta’ kampjunar aleatorju sempliċi, bid-differenza

ewlenija tiegħu hija l-użu ta’ apparat ta’ estrapolazzjoni aktar sofistikat.

Dan il-metodu huwa partikolarment utli jekk wieħed irid jipproġetta n-nefqa korretta fil-

popolazzjoni, jekk il-livell ta’ errur ikun relattivament kostanti fil-popolazzjoni u jekk

il-valur kontabilistiku ta’ operazzjonijiet differenti jkollu t-tendenza li jkun simili

(varjabbiltà baxxa). Dan għandu t-tendenza li jkun aħjar minn MUS meta l-erruri

jkollhom varjabbiltà baxxa jew ikunu assoċjati b’mod dgħajjef jew negattiv mal-valuri

kontabilistiċi. Min-naħa l-oħra, għandu t-tendenza li jkun agħar minn MUS meta l-erruri

jkollhom varjabbiltà qawwija u jkunu assoċjati b’mod pożittiv mal-valuri kontabilistiċi

TE=83,997,640 ULE2=87,578,028

EE2=51,252,484

68

Bħall-metodi l-oħrajn kollha, dan il-metodu jista’ jiġi kkombinat ma’ stratifikazzjoni (il-

kundizzjonijiet favorevoli għal stratifikazzjoni huma diskussi fit-Taqsima 5.2).

6.2.1.2 Daqs tal-kampjun

Il-komputazzjoni tad-daqs tal-kampjun n fil-qafas tal-istima tad-differenza tiddependi

eżattament fuq l-istess informazzjoni u formuli li jintużaw f’kampjunar aleatorju

sempliċi:

 Daqs tal-popolazzjoni N

 Il-livell ta’ fiduċja ddeterminat mill-awditu tas-sistemi u l-koeffiċjent z relatat

minn distribuzzjoni normali (ara t-Taqsima 5.3)

 L-errur massimu tollerabbli TE (ġeneralment 2 % tan-nefqa totali)

 L-errur antiċipat AE magħżul mill-awditur skont ġudizzju professjonali u

informazzjoni preċedenti

 Id-devjazzjoni standard 𝜎𝑒 tal-erruri.

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑒

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑒 hija d-devjazzjoni standard tal-erruri fil-popolazzjoni. Jekk jogħġbok innota li,

kif ġie diskuss fil-qafas tal-kampjunar aleatorju sempliċi, din id-devjazzjoni standard

kważi qatt ma tkun magħrufa minn qabel u l-awtoritajiet tal-awditjar ikollhom

jibbażawha fuq għarfien storiku jew fuq kampjun preliminari / pilota ta’ daqs żgħir

(huwa rrakkomandat li d-daqs tal-kampjun ma jkunx iżgħar minn 20 sa 30 unità). Innota

wkoll li l-kampjun pilota jkun jista’ sussegwentement jintuża bħala parti mill-kampjun

magħżul għall-awditjar. Għal informazzjoni addizzjonali dwar kif tikkalkula din id-

devjazzjoni standard, ara t-Taqsima 6.1.1.2.

6.2.1.3 Estrapolazzjoni

Abbażi ta’ kampjun ta’ operazzjonijiet magħżul b’mod każwali, li d-daqs tiegħu kien

ikkomputat skont il-formula ta’ hawn fuq, l-errur ipproġettat fil-livell tal-popolazzjoni

jista’ jiġi kkomputat billi l-errur medju osservat għal kull operazzjoni fil-kampjun jiġi

mmultiplikat bl-għadd ta’ operazzjonijiet fil-popolazzjoni, li jrendi l-errur ipproġettat

𝐸𝐸 = 𝑁 ×
∑ 𝐸𝑖

𝑛
𝑖=1

𝑛
.

69

fejn 𝐸𝑖 jirrappreżentaw l-erruri individwali għall-unitajiet fil-kampjun u 𝐸̅ jirrappreżenta

l-errur medju tal-kampjun.

Fit-tieni pass, il-valur kontabilistiku korrett (in-nefqa korretta li tinstab kieku kellhom

jiġu awditjati l-operazzjonijiet kollha fil-popolazzjoni) jista’ jiġi pproġettat billi

jitnaqqas l-errur ipproġettat (EE) mill-valur kontabilistiku (BV) fil-popolazzjoni (in-

nefqa ddikjarata). Il-projezzjoni għall-valur kontabilistiku korrett (CBV) hija

𝐶𝐵𝑉 = 𝐵𝑉 − 𝐸𝐸

6.2.1.4 Preċiżjoni

Il-preċiżjoni tal-projezzjoni (kejl tal-inċertezza assoċjata mal-projezzjoni) tingħata

permezz ta’

𝑆𝐸 = 𝑁 × 𝑧 ×
𝑠𝑒

√𝑛

fejn 𝑠𝑒 hija d-devjazzjoni standard tal-erruri fil-kampjun (issa kkalkolata mill-istess

kampjun użat għall-projezzjoni tal-erruri lill-popolazzjoni)

𝑠𝑒
2 =

1

𝑛 − 1
∑(𝐸𝑖 − 𝐸̅)2

𝑛

𝑖=1

6.2.1.5 Evalwazzjoni

Sabiex tintlaħaq konklużjoni dwar il-materjalità tal-erruri, l-ewwel għandu jiġi

kkalkolat il-limitu inferjuri għall-valur kontabilistiku kkoreġut. Dan il-limitu inferjuri

huwa ugwali għal

𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸

Il-projezzjoni għall-valur kontabilistiku korrett u l-limitu inferjuri għandhom jitqabblu

mad-differenza bejn il-valur kontabilistiku (in-nefqa ddikjarata) u l-errur massimu

tollerabbli (TE), li jikkorrispondi għal-livell ta’ materjalità mmultiplikat bil-valur

kontabilistiku:

𝐵𝑉 − 𝑇𝐸 = 𝐵𝑉 − 2% × 𝐵𝑉 = 98% × 𝐵𝑉

70

 Jekk 𝐵𝑉 − 𝑇𝐸 ikun akbar minn 𝐶𝐵𝑉 l-awditur għandu jikkonkludi li hemm

biżżejjed evidenza li ssostni li l-erruri fil-programm huma akbar mil-livell limitu

ta’ materjalità:

 Jekk 𝐵𝑉 − 𝑇𝐸 ikun aktar baxx mil-limitu inferjuri 𝐶𝐵𝑉 − 𝑆𝐸 mela allura jkun

ifisser li hemm biżżejjed evidenza li ssostni li l-erruri fil-programm huma aktar

baxxi mil-livell limitu ta’ materjalità.

Jekk 𝐵𝑉 − 𝑇𝐸 ikun bejn il-limitu inferjuri 𝐶𝐵𝑉 − 𝑆𝐸 u 𝐶𝐵𝑉 jekk jogħġbok irreferi

għat-taqsima 4.12 għal aktar dettalji dwar l-analiżi li trid issir.

6.2.1.6 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’sena partikolari

għall-operazzjonijiet fi programm. L-awditi tas-sistema mwettqa mill-awtorità tal-

awditjar rendew livell għoli ta’ assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-

programm jista’ jsir b’livell ta’ fiduċja ta’ 60 %.

It-tabella li ġejja tiġbor fil-qosor id-dettalji tal-popolazzjoni:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 4,199,882,024

71

Abbażi tal-awditjar tas-sena li għaddiet, l-AA qed tistenna rata ta’ erruri ta’ 0.7 % (ir-

rata ta’ erruri tas-sena li għaddiet) u tistma devjazzjoni standard tal-erruri ta’

EUR 168,397.

L-ewwel pass huwa li jiġi kkomputat id-daqs tal-kampjun meħtieġ, bl-użu tal-formula:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑒

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝑧 huwa 0.842 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 60 %), 𝜎𝑒 huwa

EUR 168,397, 𝑇𝐸, l-errur tollerabbli huwa 2 % tal-valur kontabilistiku (il-livell ta’

materjalità massimu stabbilit mir-Regolament), jiġifieri 2 % x EUR 4,199,882,024 =

EUR 83,997,640 u 𝐴𝐸, l-errur antiċipat huwa 0.7 %, jiġifieri 0.7 % x

EUR 4,199,882,024 = EUR 29,399,174:

𝑛 = (
3,852 × 0.842 × 168,397

83,997,640 − 29,399,174
)

2

≈ 101

Għalhekk, id-daqs minimu tal-kampjun huwa ta’ 101 operazzjoni.

L-awditjar ta’ dawn il-101 operazzjoni se jipprovdi lill-awditur b’errur totali għall-

operazzjonijiet inklużi fil-kampjun.

Ir-riżultati tal-kampjun huma miġbura fil-qosor fit-tabella li ġejja:

Valur kontabilistiku tal-kampjun EUR 124,944,535

Total tal-erruri fil-kampjun EUR 1,339,765

Devjazzjoni standard tal-erruri fil-kampjun EUR 162,976

L-errur ipproġettat fil-livell tal-popolazzjoni huwa:

𝐸𝐸 = 𝑁 ×
∑ 𝐸𝑖

101
𝑖=1

𝑛
= 3,852 ×

1,339,765

101
= 51,096,780,

li jikkorrispondi għal rata ta’ erruri pproġettata ta’:

𝑟 =
51,096,780

4,199,882,024
= 1.22%

72

Il-valur kontabilistiku korrett (in-nefqa korretta li tinstab kieku kellhom jiġu awditjati l-

operazzjonijiet kollha fil-popolazzjoni) jista’ jiġi pproġettat billi jitnaqqas l-errur

ipproġettat (𝐸𝐸) mill-valur kontabilistiku (𝐵𝑉) fil-popolazzjoni (in-nefqa ddikjarata). Il-

projezzjoni għall-valur kontabilistiku korrett (𝐶𝐵𝑉) hija

𝐶𝐵𝑉 = 4,199,882,024 − 51,096,780 = 4,148,785,244

Il-preċiżjoni tal-projezzjoni tingħata permezz ta’

𝑆𝐸 = 𝑁 × 𝑧 ×
𝑠𝑒

√𝑛
= 3,852 × 0.842 ×

162,976

√101
= 52,597,044.

Permezz tal-kombinazzjoni tal-errur ipproġettat mal-preċiżjoni, huwa possibbli li jiġi

kkalkolat limitu superjuri għar-rata ta’ erruri. Dan il-limitu superjuri huwa l-proporzjon

tal-limitu superjuri tal-errur għall-valur kontabilistiku tal-popolazzjoni. Għalhekk, il-

limitu superjuri għar-rata ta’ erruri huwa:

𝑟𝑈𝐿 =
𝐸𝐸 + 𝑆𝐸

𝐵𝑉
=

51,096,780 + 52,597,044

4,199,882,024
= 2.47%

Sabiex tintlaħaq konklużjoni dwar il-materjalità tal-erruri, l-ewwel għandu jiġi

kkalkolat il-limitu inferjuri għall-valur kontabilistiku korrett. Dan il-limitu inferjuri

huwa ugwali għal

𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸 = 4,148,785,244 − 52,597,044 = 4,096,188,200

Kemm il-projezzjoni għall-valur kontabilistiku korrett kif ukoll il-limitu inferjuri

għandhom jitqabblu mad-differenza bejn il-valur kontabilistiku (in-nefqa ddikjarata) u l-

errur massimu tollerabbli (TE):

𝐵𝑉 − 𝑇𝐸 = 4,199,882,024 − 83,997,640 = 4,115,884,384

Jekk 𝐵𝑉 − 𝑇𝐸 ikun bejn il-limitu inferjuri 𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸 u 𝐶𝐵𝑉, jekk jogħġbok

irreferi għat-taqsima 4.12 għal aktar dettalji dwar l-analiżi li trid issir.

BV-TE=4,115,884,384

CBV=4,148,785,244

LL=4,096,188,200

73

6.2.2 Stima tad-differenza stratifikata

6.2.2.1 Introduzzjoni

Fl-istima tad-differenza stratifikata, il-popolazzjoni tinqasam f’subpopolazzjonijiet

imsejħa strati u jittieħdu kampjuni indipendenti minn kull strat, bl-użu tal-metodu ta’

stima tad-differenza.

Il-motiv wara l-istratifikazzjoni u l-kriterji kandidati għall-implimentazzjoni tal-

istratifikazzjoni huma l-istess bħal dawk ippreżentati għal kampjunar aleatorju sempliċi

(ara t-Taqsima 6.1.2.1). Fir-rigward tal-kampjunar aleatorju sempliċi, l-istratifikazzjoni

skont il-livell tan-nefqa għal kull operazzjoni ġeneralment tkun approċċ tajjeb kull meta

jkun mistenni li l-livell ta’ erruri jkun assoċjat mal-livell tan-nefqa.

Jekk tiġi implimentata stratifikazzjoni skont il-livell tan-nefqa u jekk ikun possibbli li

jinstabu ftit operazzjonijiet ta’ valur estremament għoli, huwa rrakkomandat li dawn

jiġu inklużi fi strat ta’ valur għoli, li jiġi awditjat 100 %. F’dan il-każ, l-entrati li

jappartjenu għall-istrat 100 % għandhom jiġu ttrattati separatament u l-passi tal-

kampjunar japplikaw biss għall-popolazzjoni tal-entrati ta’ valur baxx. Madankollu, il-

qarrej għandu jkun konxju li l-preċiżjoni ppjanata għad-determinazzjoni tad-daqs tal-

kampjun għandha tkun ibbażata fuq il-valur kontabilistiku totali tal-popolazzjoni.

Tabilħaqq, billi s-sors ta’ errur huwa l-istrat tal-entrati ta’ valur baxx, iżda l-preċiżjoni

ppjanata tkun dovuta fil-livell tal-popolazzjoni, l-errur tollerabbli u l-errur antiċipat

għandhom jiġu kkalkolati wkoll fil-livell tal-popolazzjoni.

6.2.2.2 Daqs tal-kampjun

Id-daqs tal-kampjun jiġi kkomputat bl-użu tal-istess approċċ bħal dak għal kampjunar

aleatorju sempliċi

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri għas-sett sħiħ ta’ strati (ara t-

Taqsima 6.1.2.2 għal aktar dettalji).

Bħas-soltu, il-varjanzi jistgħu jkunu bbażati fuq għarfien storiku jew fuq kampjun

preliminari/pilota ta’ daqs ta’ kampjun żgħir. F’dan il-każ tal-aħħar, normalment, il-

74

kampjun pilota jkun jista’ sussegwentement jintuża bħala parti mill-kampjun ewlieni

għall-awditjar.

Ladarba jiġi kkomputat id-daqs tal-kampjun totali, 𝑛, l-allokazzjoni tal-kampjun skont l-

istrat tkun kif ġej:

𝑛ℎ =
𝑁ℎ

𝑁
× 𝑛.

Dan huwa l-istess metodu ta’ allokazzjoni ġenerali, li jintuża wkoll f’kampjunar

aleatorju sempliċi, magħruf ukoll bħala allokazzjoni proporzjonali. Għal darba oħra,

hemm metodi ta’ allokazzjoni oħrajn disponibbli u li jistgħu jiġu applikati.

6.2.2.3 Estrapolazzjoni

Abbażi ta’ H, il-kampjuni tal-operazzjonijiet magħżula b’mod każwali, fejn id-daqs ta’

kull wieħed kien ikkomputat skont il-formula ta’ hawn fuq, l-errur ipproġettat fil-livell

tal-popolazzjoni jista’ jiġi kkomputat bħala:

𝐸𝐸 = ∑ 𝑁ℎ

𝐻

ℎ=1

∑ 𝐸𝑖
𝑛ℎ
𝑖=1

𝑛ℎ
.

Fil-prattika, f’kull grupp tal-popolazzjoni (strat), il-medja tal-erruri osservati fil-

kampjun għandha tiġi mmultiplikata bl-għadd ta’ operazzjonijiet fl-istrat (𝑁ℎ) u

mbagħad jingħaddu flimkien ir-riżultati kollha miksuba għal kull strat.

Fit-tieni pass, il-valur kontabilistiku korrett (in-nefqa korretta li tinstab kieku kellhom

jiġu awditjati l-operazzjonijiet kollha fil-popolazzjoni) jista’ jiġi pproġettat billi tintuża

l-formula li ġejja:

𝐶𝐵𝑉 = 𝐵𝑉 − ∑ 𝑁ℎ

𝐻

ℎ=1

∑ 𝐸𝑖
𝑛ℎ
𝑖=1

𝑛ℎ

Fil-formula ta’ hawn fuq: 1) f’kull strat, ikkalkula l-medja tal-erruri osservati fil-

kampjun; 2) f’kull strat, immultiplika l-errur medju tal-kampjun bid-daqs tal-istrat (𝑁ℎ);

3) għodd flimkien dawn ir-riżultati għall-istrati kollha; 4) naqqas dan il-valur mill-valur

kontabilistiku totali tal-popolazzjoni (BV). Ir-riżultat tas-somma huwa projezzjoni

għall-valur kontabilistiku korrett (CBV) fil-popolazzjoni.

6.2.2.4 Preċiżjoni

75

Ftakar li l-preċiżjoni (errur tal-kampjunar) hija kejl tal-inċertezza assoċjata mal-

projezzjoni (estrapolazzjoni). Fl-istima tad-differenza stratifikata, l-istima tingħata

permezz tal-formula li ġejja

𝑆𝐸 = 𝑁 × 𝑧 ×
𝑠𝑤

√𝑛

fejn 𝑠𝑤
2 hija l-medja ponderata tal-varjanza tal-erruri għas-sett sħiħ ta’ strati kkalkolata

mill-istess kampjun li jintuża sabiex jiġu pproġettati l-erruri lill-popolazzjoni:

𝑠𝑤
2 = ∑

𝑁ℎ

𝑁
𝑠𝑒ℎ

2 ,

𝐻

𝑖=1

ℎ = 1,2, … , 𝐻;

u 𝑠𝑒ℎ
2 hija l-varjanza stmata tal-erruri għall-kampjun tal-istrat h

𝑠𝑒ℎ
2 =

1

𝑛ℎ − 1
∑(𝐸ℎ𝑖 − 𝐸̅ℎ)2

𝑛ℎ

𝑖=1

, ℎ = 1,2, … , 𝐻

6.2.2.5 Evalwazzjoni

Sabiex tintlaħaq konklużjoni dwar il-materjalità tal-erruri, l-ewwel għandu jiġi

kkalkolat il-limitu inferjuri għall-valur kontabilistiku kkoreġut. Dan il-limitu inferjuri

huwa ugwali għal

𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸

Kemm il-projezzjoni għall-valur kontabilistiku korrett kif ukoll il-limitu inferjuri

għandhom jitqabblu mad-differenza bejn il-valur kontabilistiku (in-nefqa ddikjarata) u l-

errur massimu tollerabbli (𝑇𝐸)

𝐵𝑉 − 𝑇𝐸 = 𝐵𝑉 − 2% × 𝐵𝑉 = 98% × 𝐵𝑉

Fl-aħħar nett, il-konklużjonijiet tal-awditjar għandhom jinsiltu billi jintuża eżattament l-

istess approċċ ippreżentat fit-Taqsima 6.2.1.5 għall-istima tad-differenza standard.

6.2.2.6 Eżempju

76

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’sena partikolari

għall-operazzjonijiet fi grupp ta’ programmi. Is-sistema ta’ ġestjoni u kontroll hija

kondiviża mill-grupp ta’ programmi u l-awditi tas-sistema mwettqa mill-awtorità tal-

awditjar rendew livell għoli ta’ assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-

programm jista’ jsir b’livell ta’ fiduċja ta’ 60 %.

L-AA għandha raġunijiet biex temmen li hemm riskji sostanzjali ta’ erruri għall-

operazzjonijiet ta’ valur għoli, ikun xi jkun il-programm li jappartjenu għalih. Barra

minn hekk, hemm raġunijiet għaliex wieħed għandu jistenna li hemm rati ta’ erruri

differenti bejn il-programmi. Filwaqt li żżomm f’moħħha din l-informazzjoni kollha, l-

AA tiddeċiedi li tistratifika l-popolazzjoni skont il-programm u skont in-nefqa (billi

tiżola fi strat ta’ kampjunar 100 % l-operazzjonijiet kollha b’valur kontabilistiku akbar

mill-materjalità).

It-tabella li ġejja tiġbor fil-qosor l-informazzjoni disponibbli:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 4,872

Id-daqs tal-popolazzjoni – strat 1 (l-għadd ta’

operazzjonijiet fil-programm 1)

1,520

Id-daqs tal-popolazzjoni – strat 2 (l-għadd ta’

operazzjonijiet fil-programm 2)

3,347

Id-daqs tal-popolazzjoni – strat 3 (l-għadd ta’

operazzjonijiet b’BV > il-livell ta’ materjalità)

5

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 6,440,727,190

Valur kontabilistiku – strat 1 (in-nefqa totali fil-

programm 1)

EUR 3,023,598,442

Valur kontabilistiku – strat 2 (in-nefqa totali fil-

programm 2)

EUR 2,832,769,525

Valur kontabilistiku – strat 3 (in-nefqa totali tal-

operazzjonijiet b’BV > Il-livell ta’ materjalità)

EUR 584,359,223

L-istrat tal-kampjunar 100 %, li jkun fih il-5 operazzjonijiet ta’ valur għoli, għandu jiġi

ttrattat separatament kif iddikjarat fit-taqsima 6.2.2.1. Għalhekk, minn hawn ’il

quddiem, il-valur ta’ 𝑁 jikkorrispondi għall-għadd totali ta’ operazzjonijiet fil-

popolazzjoni, imnaqqas bl-għadd ta’ operazzjonijiet inklużi fl-istrat tal-kampjunar

100 %, jiġifieri 4,867 (= 4,872 – 5) operazzjonijiet.

L-ewwel pass huwa li jiġi kkomputat id-daqs tal-kampjun meħtieġ, bl-użu tal-formula:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

77

fejn 𝑧 huwa 0.842 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 60 %) u TE, l-

errur tollerabbli, huwa 2 % (il-livell massimu ta’ materjalità stabbilit mir-Regolament)

tal-valur kontabilistiku, jiġifieri 2 % x EUR 6,440,727,190 = EUR 128,814,544. Abbażi

tal-esperjenza tas-sena preċedenti u tal-konklużjoni tar-rapport dwar is-sistemi ta’

ġestjoni u kontroll, l-AA qed tistenna rata ta’ erruri mhux akbar minn 0.4 %. B’hekk,

𝐴𝐸, l-errur antiċipat, huwa 0.4 %, jiġifieri 0.4 % x EUR 6,440,727,190 =

EUR 25,762,909.

Billi t-tielet strat huwa strat ta’ kampjunar 100 %, id-daqs tal-kampjun għal dan l-istrat

huwa fiss u huwa ugwali għad-daqs tal-popolazzjoni, jiġifieri, il-5 operazzjonijiet ta’

valur għoli. Id-daqs tal-kampjun għaż-żewġ strati li jifdal jiġi kkomputat bl-użu tal-

formula li ġejja, fejn 𝜎𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri għaż-żewġ strati li

jifdal:

𝜎𝑤
2 = ∑

𝑁ℎ

𝑁
𝜎𝑒ℎ

2 ,

2

𝑖=1

ℎ = 1,2;

u 𝜎𝑒ℎ
2 hija l-varjanza tal-erruri f’kull strat. Il-varjanza tal-erruri tiġi kkomputata għal kull

strat bħala popolazzjoni indipendenti bħala

𝜎𝑒ℎ
2 =

1

𝑛ℎ
𝑝

− 1
∑(𝐸ℎ𝑖 − 𝐸̅ℎ)2

𝑛ℎ
𝑝

𝑖=1

, ℎ = 1,2, … , 𝐻

fejn 𝐸ℎ𝑖 jirrappreżentaw l-erruri individwali għall-unitajiet fil-kampjun tal-istrat ℎ u

𝐸̅ℎ jirrappreżenta l-errur medju tal-kampjun fl-istrat ℎ. Kampjun preliminari ta’

20 operazzjoni tal-istrat 1 renda stima għad-devjazzjoni standard tal-erruri ta’

EUR 21,312.

L-istess proċedura ġiet segwita għall-popolazzjoni tal-istrat 2. Kampjun preliminari ta’

20 operazzjoni tal-istrat 2 renda stima għad-devjazzjoni standard tal-erruri ta’

EUR 215,546:

Strat 1 – stima preliminari tad-devjazzjoni standard tal-erruri EUR 21,312

Strat 2 – stima preliminari tad-devjazzjoni standard tal-erruri EUR 215,546

Għalhekk, il-medja ponderata tal-varjanzi tal-erruri ta’ dawn iż-żewġ strati hija

𝜎𝑤
2 =

1,520

4,867
× 21,3122 +

3,347

4,867
215,5462 = 32,092,103,451

Id-daqs minimu tal-kampjun jingħata permezz ta’:

78

𝑛 = (
4,867 × 0.845 × √32,092,103,451

128,814,544 − 25,762,909
)

2

≈ 51

Dawn il-51 operazzjoni jiġu allokati skont l-istrat kif ġej:

𝑛1 =
1,520

4,867
× 51 ≈ 16,

𝑛2 = 𝑛 − 𝑛1 = 35

u

𝑛3 = 𝑁3 = 5

Għalhekk, id-daqs tal-kampjun totali huwa ta’ 60 operazzjoni:

 20 operazzjoni tal-kampjun preliminari fl-istrat 1, flimkien ma’

 35 operazzjoni tal-istrat 2 (l-20 operazzjoni tal-kampjun preliminari flimkien

ma’ kampjun addizzjonali ta’ 15-il operazzjoni); flimkien ma’

 5 operazzjonijiet ta’ valur għoli.

It-tabella li ġejja turi r-riżultati għall-kampjun sħiħ ta’ 60 operazzjoni:

Riżultati tal-kampjun – strat 1

A Valur kontabilistiku tal-kampjun EUR 37,344,981

B Total tal-erruri fil-kampjun EUR 77,376

C Errur medju tal-kampjun (C=B/16) EUR 3,869

D Devjazzjoni standard tal-erruri tal-kampjun EUR 16,783

Riżultati tal-kampjun – strat 2

E Valur kontabilistiku tal-kampjun EUR 722,269,643

F Total tal-erruri fil-kampjun EUR 264,740

G Errur medju tal-kampjun (G=F/35) EUR 7,564

H Devjazzjoni standard tal-erruri tal-kampjun EUR 117,335

Riżultati tal-kampjun - strat tal-awditjar 100 %

I Valur kontabilistiku tal-kampjun EUR 584,359,223

J Total tal-erruri fil-kampjun EUR 7,240,855

K Errur medju tal-kampjun (I=J/5) EUR 1,448,171

Il-projezzjoni tal-errur għaż-żewġ strati tal-kampjunar tiġi kkalkolata permezz tal-

multiplikazzjoni tal-errur medju tal-kampjun bid-daqs tal-popolazzjoni. Is-somma ta’

dawn iż-żewġ ċifri, miżjuda mal-errur li jinstab fl-istrat tal-kampjunar 100 %, hija l-

errur mistenni fil-livell tal-popolazzjoni:

79

𝐸𝐸 = ∑ 1520 ×

3

ℎ=1

3,869 + 3,347 × 7,564 + 7,240,855 = 38,438,139

Ir-rata ta’ erruri pproġettata tiġi kkomputata bħala l-proporzjon bejn l-errur estrapolat u

l-valur kontabilistiku tal-popolazzjoni (in-nefqa totali):

𝑟1 =
39,908,283

6,440,727,190
= 0.60%

Il-valur kontabilistiku korrett (in-nefqa korretta li tinstab kieku kellhom jiġu awditjati l-

operazzjonijiet kollha fil-popolazzjoni) jista’ jiġi pproġettat billi tintuża l-formula li

ġejja:

𝐶𝐵𝑉 = 𝐵𝑉 − 𝐸𝐸 = 6,440,727,190 − 39,908,283 = 6,402,289,051

Minħabba d-devjazzjonijiet standard tal-erruri fil-kampjun taż-żewġ strati (tabella bir-

riżultati tal-kampjun), il-medja ponderata tal-varjanza tal-erruri għas-sett sħiħ ta’ strati

tal-kampjunar hija:

𝑠𝑤
2 = ∑

𝑁ℎ

𝑁
𝑠𝑒ℎ

2

2

ℎ=1

=
1,520

4,867
× 16,7832 +

3,347

4,867
× 117,3352 = 9,555,777,062

Il-preċiżjoni tal-projezzjoni tingħata permezz ta’

𝑆𝐸 = 𝑁 × 𝑧 ×
𝑠𝑤

√𝑛
= 4,867 × 0.842 ×

√9,555,777,062

√55
= 54,016,333

Sabiex tintlaħaq konklużjoni dwar il-materjalità tal-erruri, l-ewwel għandu jiġi

kkalkolat il-limitu inferjuri għall-valur kontabilistiku kkoreġut. Dan il-limitu inferjuri

huwa ugwali għal

𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸 = 6,402,289,051 − 54,016,333 = 6,348,272,718

Kemm il-projezzjoni għall-valur kontabilistiku korrett kif ukoll il-limitu inferjuri

għandhom jitqabblu mad-differenza bejn il-valur kontabilistiku (in-nefqa ddikjarata) u l-

errur massimu tollerabbli (𝑇𝐸):

𝐵𝑉 − 𝑇𝐸 = 6,440,727,190 − 128,814,544 = 6,311,912,646

80

Billi 𝐵𝑉 − 𝑇𝐸 huwa aktar baxx mil-limitu inferjuri 𝐶𝐵𝑉 − 𝑆𝐸 mela allura jkun ifisser li

hemm biżżejjed evidenza li ssostni l-ipoteżi li l-erruri fil-programm huma aktar baxxi

mil-livell limitu ta’ materjalità.

6.2.3 Stima tad-differenza – żewġ perjodi

6.2.3.1 Introduzzjoni

L-awtorità tal-awditjar tista’ tiddeċiedi li twettaq il-proċess tal-kampjunar f’diversi

perjodi matul is-sena (tipikament żewġ semestri). Il-vantaġġ ewlieni ta’ dan l-approċċ

mhuwiex relatat mat-tnaqqis fid-daqs tal-kampjun, iżda prinċipalment mal-fatt li huwa

jippermetti li l-ammont ta’ xogħol ta’ awditjar jinfirex matul is-sena, sabiex b’hekk

jitnaqqas l-ammont ta’ xogħol li jsir fl-aħħar tas-sena abbażi ta’ osservazzjoni waħda

biss.

B’dan l-approċċ, il-popolazzjoni tas-sena tinqasam f’żewġ subpopolazzjonijiet, b’kull

waħda tikkorrispondi għall-operazzjonijiet u n-nefqa ta’ kull semestru. Jittieħdu

kampjuni indipendenti għal kull semestru, bl-użu tal-approċċ standard ta’ kampjunar

aleatorju sempliċi.

6.2.3.2 Daqs tal-kampjun

Id-daqs tal-kampjun jiġi kkomputat bl-użu tal-istess approċċ bħal dak għal kampjunar

aleatorju sempliċi f’żewġ semestri. Ara t-Taqsima 6.1.3.2 għal aktar dettalji.

6.2.3.3 Estrapolazzjoni

Abbażi taż-żewġ subkampjuni ta’ kull semestru, l-errur ipproġettat fil-livell tal-

popolazzjoni jista’ jiġi kkomputat bħala:

LL=6,348,272,718

BV-TE=6,311,912,646 CBV=6,402,289,051

81

𝐸𝐸 = 𝑁1.
∑ 𝐸1𝑖

𝑛1
𝑖=1

𝑛1
+ 𝑁2.

∑ 𝐸2𝑖
𝑛2
𝑖=1

𝑛2

Fil-prattika, f’kull semestru, immultiplika l-medja tal-erruri osservati fil-kampjun bl-

għadd ta’ operazzjonijiet fil-popolazzjoni (𝑁𝑡) u għodd flimkien ir-riżultati miksuba

għaż-żewġ semestri.

Fit-tieni pass, il-valur kontabilistiku korrett (in-nefqa korretta li tinstab kieku kellhom

jiġu awditjati l-operazzjonijiet kollha fil-popolazzjoni) jista’ jiġi pproġettat billi tintuża

l-formula li ġejja:

𝐶𝐵𝑉 = 𝐵𝑉 − 𝐸𝐸

fejn BV huwa l-valur kontabilistiku annwali (inklużi ż-żewġ semestri) u EE huwa l-errur

ipproġettat imsemmi hawn fuq.

6.2.3.4 Preċiżjoni

Ftakar li l-preċiżjoni (errur tal-kampjunar) hija kejl tal-inċertezza assoċjata mal-

projezzjoni (estrapolazzjoni). Hija tingħata permezz tal-formula li ġejja

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑒1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑒2

2

𝑛2
)

fejn 𝑠𝑒𝑡 hija d-devjazzjoni standard tal-erruri fil-kampjun tas-semestru t (issa kkalkolata

mill-istess kampjuni użati għall-projezzjoni tal-erruri lill-popolazzjoni)

𝑠𝑒𝑡
2 =

1

𝑛𝑡 − 1
∑(𝐸𝑡𝑖 − 𝐸̅𝑡)2

𝑛𝑡

𝑖=1

6.2.3.5 Evalwazzjoni

Sabiex tintlaħaq konklużjoni dwar il-materjalità tal-erruri, l-ewwel għandu jiġi

kkalkolat il-limitu inferjuri għall-valur kontabilistiku kkoreġut. Dan il-limitu inferjuri

huwa ugwali għal

𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸

82

Kemm il-projezzjoni għall-valur kontabilistiku korrett kif ukoll il-limitu inferjuri

għandhom jitqabblu mad-differenza bejn il-valur kontabilistiku (in-nefqa ddikjarata) u l-

errur massimu tollerabbli (TE)

𝐵𝑉 − 𝑇𝐸 = 𝐵𝑉 − 2% × 𝐵𝑉 = 98% × 𝐵𝑉

Fl-aħħar nett, il-konklużjonijiet tal-awditjar għandhom jinsiltu billi jintuża eżattament l-

istess approċċ ippreżentat fit-Taqsima 6.2.1.5 għall-istima tad-differenza standard.

6.2.3.6 Eżempju

AA ddeċidiet li taqsam l-ammont ta’ xogħol ta’ awditjar bejn iż-żewġ semestri tas-sena.

Fl-aħħar tal-ewwel semestru, il-karatteristiċi tal-popolazzjoni huma dawn li ġejjin:

Nefqa ddikjarata (DE) fl-aħħar tal-ewwel semestru EUR 1,237,952,015

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

3,852

Abbażi tal-esperjenza tal-imgħoddi, l-AA taf li ġeneralment l-operazzjonijiet kollha

inklużi fil-programmi fl-aħħar tal-perjodu referenzjarju jkunu diġà attivi fil-

popolazzjoni tal-ewwel semestru. Barra minn hekk, huwa mistenni li n-nefqa ddikjarata

fl-aħħar tal-ewwel semestru tkun tirrappreżenta madwar 30 % tan-nefqa totali ddikjarata

fl-aħħar tal-perjodu referenzjarju. Abbażi ta’ dawn is-suppożizzjonijiet, sommarju tal-

popolazzjoni huwa deskritt fit-tabella li ġejja:

Nefqa ddikjarata (DE) tal-ewwel semestru EUR 1,237,952,015

Nefqa ddikjarata (DE) tat-tieni semestru (imbassra) EUR 2,888,554,702

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

perjodu)

3,852

Id-daqs tal-popolazzjoni (operazzjonijiet – it-tieni perjodu,

imbassar)

3,852

L-awditi tas-sistema mwettqa mill-awtorità tal-awditjar rendew livell baxx ta’

assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-programm għandu jsir b’livell ta’

fiduċja ta’ 90 %.

Fl-aħħar tal-ewwel semestru, id-daqs tal-kampjun globali (għas-sett ta’ żewġ semestri)

jiġi kkomputat kif ġej:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri f’kull semestru:

83

𝜎𝑤
2 =

𝑁1

𝑁
𝜎𝑒1

2 +
𝑁2

𝑁
𝜎𝑒2

2

u 𝜎𝑒𝑡
2 hija l-varjanza tal-erruri f’kull perjodu 𝑡 (semestru). Il-varjanza tal-erruri għal kull

semestru tiġi kkomputata bħala popolazzjoni indipendenti bħala

𝜎𝑒𝑡
2 =

1

𝑛𝑡
𝑝

− 1
∑(𝐸𝑡𝑖 − 𝐸̅𝑡)2

𝑛𝑡
𝑝

𝑖=1

, 𝑡 = 1,2

fejn 𝐸𝑡𝑖 jirrappreżentaw l-erruri individwali għall-unitajiet fil-kampjun tas-semestru 𝑡 u

𝐸̅𝑡 jirrappreżenta l-errur medju tal-kampjun fis-semestru 𝑡.

Minħabba li l-valur ta’ 𝜎𝑒𝑡
2 mhuwiex magħruf, l-AA ddeċidiet li tieħu kampjun

preliminari ta’ 20 operazzjoni fl-aħħar tal-ewwel semestru tas-sena attwali. Id-

devjazzjoni standard tal-erruri f’dan il-kampjun preliminari fl-ewwel semestru hija

EUR 49,534. Abbażi ta’ ġudizzju professjonali u konxja tal-fatt li n-nefqa fit-tieni

semestru ġeneralment tkun akbar milli tkun fl-ewwel semestru, l-AA għamlet previżjoni

preliminari li d-devjazzjoni standard tal-erruri għat-tieni semestru se tkun 20 % akbar

milli kienet fl-ewwel semestru, jiġifieri, EUR 59,441. Għalhekk, il-medja ponderata tal-

varjanzi tal-erruri hija:

𝜎𝑤
2 =

𝑁1

𝑁1 + 𝑁2
𝜎𝑒1

2 +
𝑁2

𝑁1 + 𝑁2
𝜎𝑒2

2 = 0.5 × 69,5342 + 0.5 × 59,4412 = 2,993,412,930.

Innota li d-daqs tal-popolazzjoni f’kull semestru huwa ugwali għall-għadd ta’

operazzjonijiet attivi (bin-nefqa) f’kull semestru.

Fl-aħħar tal-ewwel semestru, id-daqs tal-kampjun globali għas-sena sħiħa huwa:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑤
2 hija l-medja ponderata tal-varjanzi tal-erruri għas-sett sħiħ ta’ strati (ara t-

Taqsima 7.1.2.2 għal aktar dettalji), 𝑧 huwa 1.645 (koeffiċjent li jikkorrispondi għal

livell ta’ fiduċja ta’ 90 %), u 𝑇𝐸, l-errur tollerabbli, huwa 2 % (il-livell massimu ta’

materjalità stabbilit mir-Regolament) tal-valur kontabilistiku. Il-valur kontabilistiku

totali jinkludi l-valur kontabilistiku reali fl-aħħar tal-ewwel semestru flimkien mal-valur

kontabilistiku mbassar għat-tieni semestru, EUR 4,126,506,717, li jfisser li l-errur

tollerabbli huwa 2 % x EUR 4,126,506,717 = EUR 82,530,134. Il-kampjun preliminari

dwar il-popolazzjoni tal-ewwel semestru jrendi rata ta’ erruri fil-kampjun ta’ 0.6 %. L-

awtorità tal-awditjar qed tistenna li din ir-rata ta’ erruri tibqa’ kostanti matul is-sena

84

kollha. B’hekk 𝐴𝐸, l-errur antiċipat huwa 0.6 % x EUR 4,126,506,717 =

EUR 24,759,040. Id-daqs tal-kampjun għas-sena sħiħa huwa:

𝑛 = (
3852 × 2 × 1.645 × √5,898,672,130

82,530,134 − 24,759,040
)

2

≈ 145

L-allokazzjoni tal-kampjun skont is-semestru hija kif ġej:

𝑛1 =
𝑁1

𝑁1 + 𝑁2
 𝑛 ≈ 73

u

𝑛2 = 𝑛 − 𝑛1 = 72

Il-kampjun tal-ewwel semestru renda r-riżultati li ġejjin:

Valur kontabilistiku tal-kampjun - l-ewwel semestru EUR 41,009,806

Errur totali tal-kampjun - l-ewwel semestru EUR 577,230

Devjazzjoni standard tal-erruri tal-kampjun - l-ewwel

semestru EUR 52,815

Fl-aħħar tat-tieni semestru tkun disponibbli aktar informazzjoni, b’mod partikolari, l-

għadd ta’ operazzjonijiet attivi fit-tieni semestru jkun magħruf b’mod korrett, il-

varjanza tal-kampjun tal-erruri 𝑠𝑒1 kkalkolata mill-kampjun tal-ewwel semestru tkun

diġà disponibbli u d-devjazzjoni standard tal-erruri għat-tieni semestru 𝜎𝑒2 issa tkun

tista’ tiġi vvalutata b’mod aktar preċiż bl-użu ta’ kampjun preliminari ta’ data reali.

L-AA tirrealizza li s-suppożizzjoni magħmula fl-aħħar tal-ewwel semestru dwar l-għadd

totali ta’ operazzjonijiet għadha korretta. Madankollu, hemm żewġ parametri li

għalihom għandhom jintużaw ċifri aġġornati.

L-ewwel nett, l-istima tad-devjazzjoni standard tal-erruri bbażata fuq il-kampjun tal-

ewwel semestru ta’ 73 operazzjoni rendiet stima ta’ EUR 52,815. Dan il-valur ġdid issa

għandu jintuża għall-valutazzjoni mill-ġdid tad-daqs tal-kampjun ippjanat. It-tieni nett,

abbażi ta’ kampjun preliminari ġdid ta’ 20 operazzjoni tal-popolazzjoni tat-tieni

semestru, l-awtorità tal-awditjar tistma li d-devjazzjoni standard tal-erruri għat-tieni

semestru hija ta’ EUR 87,369 (’il bogħod mill-valur imbassar fl-aħħar tal-ewwel

perjodu). Aħna nikkonkludu li d-devjazzjoni standard tal-erruri fl-ewwel semestru użata

għall-ippjanar tad-daqs tal-kampjun hija qrib il-valur miksub fl-aħħar tal-ewwel

semestru. Madankollu, id-devjazzjoni standard tal-erruri fit-tieni semestru użata għall-

ippjanar tad-daqs tal-kampjun hija ’l bogħod miċ-ċifra mogħtija mill-kampjun

preliminari l-ġdid. B’riżultat ta’ dan, għandu jiġi rivedut il-kampjun għat-tieni semestru.

85

Barra minn hekk, il-valur kontabilistiku totali mbassar tal-popolazzjoni tat-tieni

semestru għandu jiġi sostitwit b'dak reali, EUR 5,202,775,175, minflok il-valur

imbassar ta’ EUR 2,888,554,702.

Parametru
L-aħħar tal-ewwel

semestru

L-aħħar tat-tieni

semestru

Devjazzjoni standard tal-erruri fl-ewwel

semestru

EUR 49,534 EUR 52,815

Devjazzjoni standard tal-erruri fit-tieni

semestru

EUR 59,441 EUR 87,369

Nefqa totali fit-tieni semestru EUR 2,888,554,702 EUR 5,202,775,175

Meta wieħed iqis dawn iż-żewġ aġġustamenti, id-daqs tal-kampjun ikkalkolat mill-ġdid

tat-tieni semestru huwa

𝑛2 =
(𝑧 × 𝑁2 × 𝜎𝑒2)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝑁1

2

𝑛1
× 𝑠𝑒1

2

=
(1.645 × 3,852 × 107,369)2

(128,814,544 − 38,644,363)2 − 1.6452 ×
3,8522

142
× 65,8152

≈ 47

L-awditjar ta’ 73 operazzjoni fl-ewwel semestru, kif ukoll ta’ dawn is-47 operazzjoni

fit-tieni semestru, se jipprovdi lill-awditur b’informazzjoni dwar l-errur totali għall-

operazzjonijiet inklużi fil-kampjun. Il-kampjun preliminari preċedenti ta’

20 operazzjoni jintuża bħala parti mill-kampjun ewlieni. Għalhekk, l-awditur għandu

jagħżel biss 27 operazzjoni oħra fit-tieni semestru.

Il-kampjun tat-tieni semestru renda r-riżultati li ġejjin:

Valur kontabilistiku tal-kampjun - it-tieni semestru EUR 59,312,212

Errur totali tal-kampjun - it-tieni semestru EUR 588,336

Devjazzjoni standard tal-erruri tal-kampjun - l-ewwel

semestru EUR 78,489

Abbażi taż-żewġ kampjuni, l-errur ipproġettat fil-livell tal-popolazzjoni jista’ jiġi

kkomputat bħala:

𝐸𝐸 = 𝑁1 ×
∑ 𝐸1𝑖

𝑛1
𝑖=1

𝑛1
+ 𝑁2 ×

∑ 𝐸2𝑖
𝑛2
𝑖=1

𝑛2
= 3,852 ×

577,230

142
+ 3,852 ×

588,336

68

= 78,677,283

Li jikkorrispondi għal rata ta’ erruri pproġettata ta’ 1.22 %

86

Fit-tieni pass, il-valur kontabilistiku korrett (in-nefqa korretta li tinstab kieku kellhom

jiġu awditjati l-operazzjonijiet kollha fil-popolazzjoni) jista’ jiġi pproġettat billi tintuża

l-formula li ġejja:

𝐶𝐵𝑉 = 𝐵𝑉 − 𝐸𝐸 = 6,440,727,190 − 78,677,283 = 6,362,049,907

fejn 𝐵𝑉 huwa l-valur kontabilistiku annwali (inklużi ż-żewġ semestri) u 𝐸𝐸 huwa l-

errur ipproġettat imsemmi hawn fuq.

Il-preċiżjoni (errur tal-kampjunar) hija kejl tal-inċertezza assoċjata mal-projezzjoni

(estrapolazzjoni) u tingħata permezz tal-formula li ġejja:

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑒1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑒2

2

𝑛2
)

= 1.645 × √(38522 ×
52,8152

73
+ 38522 ×

78,8492

47
) = 82,444,754

Sabiex tintlaħaq konklużjoni dwar il-materjalità tal-erruri, l-ewwel għandu jiġi

kkalkolat il-limitu inferjuri għall-valur kontabilistiku kkoreġut. Dan il-limitu inferjuri

huwa ugwali għal

𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸 = 6,362,049,907 − 82,444,754 = 6,279,605,153

Kemm il-projezzjoni għall-valur kontabilistiku korrett kif ukoll il-limitu inferjuri

għandhom jitqabblu mad-differenza bejn il-valur kontabilistiku (in-nefqa ddikjarata) u l-

errur massimu tollerabbli (𝑇𝐸)

𝐵𝑉 − 𝑇𝐸 = 6,440,727,190 − 128,814,544 = 6,311,912,646

Jekk 𝐵𝑉 − 𝑇𝐸 ikun bejn il-limitu inferjuri 𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸 u 𝐶𝐵𝑉, jekk jogħġbok

irreferi għat-taqsima 4.12 għal aktar dettalji dwar l-analiżi li trid issir.

BV-TE=6,311,912,646

CBV=6,362,049,907

91,741,306

LL=6,279,605,153

87

6.3 Kampjunar ta’ unità monetarja

6.3.1 Approċċ standard

6.3.1.1 Introduzzjoni

Il-kampjunar ta’ unità monetarja huwa l-metodu tal-kampjunar statistiku li juża l-unità

monetarja bħala varjabbli awżiljarju għall-kampjunar. Dan l-approċċ ġeneralment ikun

ibbażat fuq kampjunar sistematiku bi probabbiltà proporzjonali għad-daqs (PPS),

jiġifieri proporzjonali għall-valur monetarju tal-unità kampjunarja (entrati ta’ valur

ogħla għandhom probabbiltà ogħla li jintgħażlu).

Dan huwa probabbilment l-aktar metodu ta’ kampjunar popolari għall-awditjar u huwa

partikolarment utli jekk il-valuri kontabilistiċi jkollhom varjabbiltà għolja u jkun hemm

korrelazzjoni (assoċjazzjoni) pożittiva bejn l-erruri u l-valuri kontabilistiċi. Fi kliem

ieħor, kull meta jkun mistenni li suġġetti b'valuri ogħla jkollhom tendenza li juru erruri

ogħla, sitwazzjoni li sseħħ b'mod frekwenti fil-qafas tal-awditjar.

Kull meta jseħħu l-kundizzjonijiet ta' hawn fuq, jiġifieri l-valuri kontabilistiċi jkollhom

varjabbiltà għolja u l-erruri huma korrelatati (assoċjati) b'mod pożittiv mal-valuri

kontabilistiċi, imbagħad l-MUS għandu tendenza li jipproduċi daqsijiet tal-kampjun

iżgħar milli metodi bbażati fuq probabbiltà ugwali, għall-istess livell ta' preċiżjoni.

Għandu jiġi nnotat ukoll li l-kampjuni prodotti b'dan il-metodu tipikament se jkollhom

rappreżentanza eċċessiva ta' suġġetti ta' valur għoli u rappreżentanza insuffiċjenti ta'

suġġetti ta' valur baxx. Din mhijiex problema minnha nnifisha, minħabba li l-metodu

jakkomoda dan il-fatt fil-proċess ta’ estrapolazzjoni, iżda jagħmel ir-riżultati tal-

kampjun (eż. ir-rata ta’ erruri tal-kampjun) impossibbli biex jiġu interpretati (ir-riżultati

estrapolati biss jistgħu jiġu interpretati).

Bħall-metodi bbażati fuq probabbiltà ugwali, dan il-metodu jista’ jiġi kkombinat ma’

stratifikazzjoni (il-kundizzjonijiet favorevoli għal stratifikazzjoni huma diskussi fit-

Taqsima 5.2).

6.3.1.2 Daqs tal-kampjun

Il-komputazzjoni tad-daqs tal-kampjun n fil-qafas tal-kampjunar tal-unità monetarja

tistrieħ fuq l-informazzjoni li ġejja:

 Il-valur kontabilistiku tal-popolazzjoni (nefqa ddikjarata totali) BV

 Il-livell ta’ fiduċja ddeterminat mill-awditu tas-sistemi u l-koeffiċjent relatat z

minn distribuzzjoni normali (ara t-Taqsima 5.3)

 L-errur massimu tollerabbli TE (ġeneralment 2 % tan-nefqa totali)

88

 L-errur antiċipat AE magħżul mill-awditur skont ġudizzju professjonali u

informazzjoni preċedenti

 Id-devjazzjoni standard 𝜎𝑟 tar-rati ta’ erruri (prodotta minn kampjun ta’ MUS).

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟 hija d-devjazzjoni standard tar-rati ta' erruri prodotta minn kampjun tal-MUS.

Sabiex tinkiseb approssimazzjoni għal din id-devjazzjoni standard qabel it-twettiq tal-

awditu, l-Istati Membri se jkollhom jibbażaw fuq għarfien storiku (varjanza tar-rati ta’

erruri f’kampjun ta’ perjodu preċedenti) jew fuq kampjun preliminari/pilota ta’ daqs

żgħir, 𝑛𝑝 (huwa rrakkomandat li d-daqs tal-kampjun għall-kampjun preliminari ma

jkunx inqas minn 20 sa 30 operazzjoni). Fi kwalunkwe każ, il-varjanza tar-rati ta’ erruri

(il-kwadrat tad-devjazzjoni standard) tinkiseb permezz ta’

𝜎𝑟
2 =

1

𝑛𝑝 − 1
∑(𝑟𝑖 − 𝑟̅)2

𝑛𝑝

𝑖=1

;

fejn 𝑟𝑖 =
𝐸𝑖

𝐵𝑉𝑖
 hija r-rata ta’ erruri ta’ operazzjoni

27
 u hija definita bħala l-proporzjon bejn

𝐸𝑖 u l-valur kontabilistiku (in-nefqa ddikjarata lill-Kummissjoni, 𝐵𝑉𝑖) tal-operazzjoni i

inkluża fil-kampjun u 𝑟̅ tirrappreżenta r-rata ta’ erruri medja fil-kampjun, jiġifieri:

𝑟̅ =
1

𝑛𝑝
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑝

𝑖=1

Bħas-soltu, jekk id-devjazzjoni standard tkun ibbażata fuq kampjun preliminari, dan il-

kampjun jista’ sussegwentement jintuża bħala parti mill-kampjun sħiħ magħżul għall-

awditjar. Madankollu, l-għażla u l-osservazzjoni ta’ kampjun preliminari fil-qafas tal-

MUS huma kompitu ferm aktar kumpless minn f’kampjunar aleatorju sempliċi jew fi

stima tad-differenza. Dan minħabba li l-entrati ta’ valur għoli jintgħażlu b’mod aktar

frekwenti għall-kampjun. Għalhekk, l-osservazzjoni ta’ kampjun ta’ bejn 20 u

30 operazzjoni ħafna drabi tikkostitwixxi kompitu tqil. Minħabba din ir-raġuni, fil-qafas

tal-MUS, huwa rrakkomandat ħafna li l-istima tad-devjazzjoni standard 𝜎𝑟 tkun

ibbażata fuq data storika, sabiex tiġi evitata l-ħtieġa li jintgħażel kampjun preliminari.

27 Kull meta l-valur kontabilistiku tal-unità i (𝐵𝑉𝑖) ikun akbar mil-limitu 𝐵𝑉 𝑛⁄ il-proporzjon

𝐸𝑖

𝐵𝑉𝑖

għandu jiġi sostitwit minn
𝐸𝑖

𝐵𝑉/𝑛
, fejn BV jirrappreżenta l-valur kontabilistiku tal-popolazzjoni attwali

jekk jintuża kampjun preliminari jew il-valur kontabilistiku tal-popolazzjoni storika jekk jintuża kampjun

storiku. Barra minn hekk, n jirrappreżenta d-daqs tal-kampjun preliminari (jekk jintuża) jew id-daqs tal-

kampjun storiku.

89

6.3.1.3 L-għażla tal-kampjun

Wara li jiġi ddeterminat id-daqs tal-kampjun, jeħtieġ li jiġu identifikati l-unitajiet tal-

popolazzjoni ta’ valur għoli (jekk ikun hemm) li jkunu jappartjenu għal strat ta’ valur

għoli li jrid jiġi awditjat 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-istrat

superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku (BV) u d-daqs tal-

kampjun ippjanat (n). L-entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla

minn dan il-limitu (jekk 𝐵𝑉𝑖 > 𝐵𝑉 𝑛⁄) se jitpoġġew fl-istrat tal-awditjar ta’ 100 %.

Id-daqs tal-kampjun li jrid jiġi allokat għall-istrat mhux eżawrjenti, 𝑛𝑠 , jiġi kkomputat

bħala d-differenza bejn 𝑛 u l-għadd ta’ unitajiet kampjunarji (eż. operazzjonijiet) fl-

istrat eżawrjenti (𝑛𝑒).

Fl-aħħar nett, l-għażla tal-kampjun fl-istrat mhux eżawrjenti ssir bl-użu ta’ probabbiltà

proporzjonali għad-daqs, jiġifieri proporzjonali għall-valuri kontabilistiċi ta’ kull entrata

𝐵𝑉𝑖
28. Mod popolari kif tiġi implimentata l-għażla huwa permezz ta’ għażla sistematika,

bl-użu ta’ intervall tal-kampjunar ugwali għan-nefqa totali fl-istrat mhux eżawrjenti

(𝐵𝑉𝑠) diviża bid-daqs tal-kampjun (𝑛𝑠), jiġifieri

𝑆𝐼 =
𝐵𝑉𝑠

𝑛𝑠

Fil-prattika, il-kampjun jintgħażel minn lista aleatorja ta’ entrati (ġeneralment

operazzjonijiet), fejn tintgħażel kull entrata li jkun fiha l-unità monetarja x, b’x tkun

ugwali għall-intervall tal-kampjunar u li għandha punt tat-tluq każwali bejn 1 u SI.

Pereżempju, jekk popolazzjoni jkollha valur kontabilistiku ta’ EUR 10,000,000 u aħna

nagħżlu kampjun ta’ 40 operazzjoni, mela allura tintgħażel kull operazzjoni li jkun fiha

l-EUR 250,000.

Innota li, fil-prattika, jista’ jkun li wara li jiġi kkalkolat l-intervall tal-kampjunar abbażi

tan-nefqa u d-daqs tal-kampjun tal-istrat tal-kampjunar, xi unitajiet tal-popolazzjoni

xorta juru nefqa akbar minn dan l-intervall tal-kampjunar 𝐵𝑉𝑠 𝑛𝑠⁄ (għalkemm

preċedentement huma ma wrew ebda nefqa akbar mil-limitu (𝐵𝑉 𝑛⁄). Fil-fatt, l-entrati

kollha li l-valur kontabilistiku tagħhom xorta huwa ogħla minn dan l-intervall (𝐵𝑉𝑖 >

𝐵𝑉𝑠 𝑛𝑠⁄) għandhom jiżdiedu wkoll mal-istrat ta’ valur għoli. Jekk dan iseħħ, u wara li l-

entrati ġodda jiġu mċaqilqa għall-istrat ta’ valur għoli, l-intervall tal-kampjunar irid jiġi

kkalkolat mill-ġdid għall-istrat tal-kampjunar wara li jittieħdu f’kunsiderazzjoni l-valuri

28 Dan jitwettaq bl-użu ta’ softwer speċjalizzat, kwalunkwe pakkett statistiku jew saħansitra softwer

bażiku bħal Excel. Innota li f’xi softwer, id-diviżjoni bejn l-istrat eżawrjenti ta’ valur għoli u l-istrat mhux

eżawrjenti mhijiex neċessarja minħabba li huma jakkomodaw awtomatikament l-għażla tal-unitajiet bi

probabbiltà tal-għażla 100 %.

90

ġodda għall-proporzjon 𝐵𝑉𝑠 𝑛𝑠⁄ . Jista’ jkun meħtieġ li dan il-proċess iterattiv jitwettaq

diversi drabi sakemm ma jkun hemm ebda unità oħra li tippreżenta nefqa akbar mill-

intervall tal-kampjunar.

6.3.1.4 Errur ipproġettat

Il-projezzjoni tal-erruri lill-popolazzjoni għandha ssir b’mod differenti għall-unitajiet fl-

istrat eżawrjenti u għall-entrati fl-istrat mhux eżawrjenti.

Għall-istrat eżawrjenti, jiġifieri, għall-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku akbar mil-limitu, 𝐵𝑉𝑖 >
𝐵𝑉

𝑛
, l-errur ipproġettat huwa sempliċiment l-

addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għall-istrat:

𝐸𝐸𝑒 = ∑ 𝐸𝑖

𝑛𝑒

𝑖=1

Għall-istrat mhux eżawrjenti, jiġifieri l-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku iżgħar minn jew ugwali għall-valur ta’ limitu, 𝐵𝑉𝑖 ≤
𝐵𝑉

𝑛
 l-errur ipproġettat

huwa

𝐸𝐸𝑠 = 𝑆𝐼 ∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

Sabiex tikkalkula dan l-errur ipproġettat:

1) għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-proporzjon bejn l-

errur u n-nefqa rispettiva
𝐸𝑖

𝐵𝑉𝑖

2) għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun

3) immultiplika r-riżultat preċedenti bl-intervall tal-kampjunar (SI)

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠

6.3.1.5 Preċiżjoni

Il-preċiżjoni hija kejl tal-inċertezza assoċjata mal-estrapolazzjoni. Hija tirrappreżenta l-

errur tal-kampjunar u għandha tiġi kkalkolata sabiex sussegwentement jiġi prodott

intervall ta’ kunfidenza.

Il-preċiżjoni tingħata permezz tal-formula li ġejja:

91

𝑆𝐸 = 𝑧 ×
𝐵𝑉𝑠

√𝑛𝑠

× 𝑠𝑟

fejn 𝑠𝑟 hija d-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-istrat mhux

eżawrjenti (ikkalkolata mill-istess kampjun użat għall-estrapolazzjoni tal-erruri lill-

popolazzjoni)

𝑠𝑟
2 =

1

𝑛𝑠 − 1
∑(𝑟𝑖 − 𝑟̅𝑠)2

𝑛𝑠

𝑖=1

fejn 𝑟̅𝑠 hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-istrat

𝑟̅𝑠 =
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

𝑛𝑠

Innota li l-errur tal-kampjunar jiġi kkomputat biss għall-istrat mhux eżawrjenti,

minħabba li ma hemm ebda errur ta’ kampjunar li jrid jiġi kkunsidrat fl-istrat

eżawrjenti.

6.3.1.6 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar:

 Jekk l-errur ipproġettat ikun akbar mill-errur massimu tollerabbli, dan ikun

ifisser li l-awditur jikkonkludi li hemm biżżejjed evidenza li ssostni l-ipoteżi li l-

erruri fil-popolazzjoni huma akbar mil-livell limitu ta’ materjalità:

 Jekk il-limitu superjuri tal-errur ikun aktar baxx mill-errur massimu tollerabbli,

mela l-awditur għandu jikkonkludi li l-erruri fil-popolazzjoni huma aktar baxxi

mil-livell limitu ta’ materjalità.

 rrur ma mu ra rrur r ġ a

 r ġ a

92

Jekk l-errur ipproġettat ikun aktar baxx mill-errur massimu tollerabbli, iżda l-limitu

superjuri tal-errur ikun akbar, jekk jogħġbok irreferi għat-taqsima 4.12 għal aktar

dettalji dwar l-analiżi li trid issir.

6.3.1.7 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’sena partikolari

għall-operazzjonijiet fi programm. L-awditi tas-sistema mwettqa mill-awtorità tal-

awditjar rendew livell baxx ta’ assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-

programm għandu jsir b’livell ta’ fiduċja ta’ 90 %.

Il-popolazzjoni hija miġbura fil-qosor fit-tabella li ġejja:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 4,199,882,024

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟

𝑇𝐸 − 𝐴𝐸
)

2

fejn σ𝑟 hija d-devjazzjoni standard tar-rati ta' erruri prodotta minn kampjun tal-MUS.

Sabiex tikseb approssimazzjoni għal din id-devjazzjoni standard, l-AA ddeċidiet li tuża

d-devjazzjoni standard tas-sena preċedenti. Il-kampjun tas-sena preċedenti kien

kostitwit minn 50 operazzjoni, li 5 minnhom għandhom valur kontabilistiku akbar mill-

intervall tal-kampjunar.

 rrur ma mu ra rrur r ġ a

 r ġ a

 m u u r ur a - rrur

 rrur ma mu ra rrur r ġ a

 r ġ a

 m u u r ur a - rrur

93

It-tabella li ġejja turi r-riżultati tal-awditjar tas-sena preċedenti għal dawn il-

5 operazzjonijiet.

ID tal-

operazzjoni

Valur

Kontabilistiku

(BV)

Valur

Kontabilistiku

Korrett (CBV)

Errur
Rata ta’

erruri

1850 EUR 115,382,867 EUR 115,382,867 - EUR -

4327 EUR 129,228,811 EUR 129,228,811 - EUR -

4390 EUR 142,151,692 EUR 138,029,293 EUR 4,122,399 0.0491

1065 EUR 93,647,323 EUR 93,647,323 - EUR -

1817 EUR 103,948,529 EUR 100,830,073 EUR 3,118,456 0.0371

Innota li r-rata ta’ erruri (l-aħħar kolonna) tiġi kkomputata bħala 𝑟𝑖 =
𝐸𝑖

𝐵𝑉/𝑛
 l-proporzjon

bejn l-errur tal-operazzjoni u l-BV diviż bid-daqs tal-kampjun inizjali, jiġifieri 50,

minħabba li dawn l-operazzjonijiet għandhom valur kontabilistiku akbar mill-intervall

tal-kampjunar (għal aktar dettalji, jekk jogħġbok iċċekkja t-Taqsima 6.3.1.2).

It-tabella li ġejja tiġbor fil-qosor ir-riżultati tal-awditjar tas-sena li għaddiet għall-

kampjun ta’ 45 operazzjoni b’valur kontabilistiku iżgħar mill-valur ta’ limitu.

Abbażi ta’ dan il-kampjun preliminari, id-devjazzjoni standard tar-rati ta’ erruri, 𝜎𝑟 ,

hija 0.085, (ikkomputata f’MS Excel bħala

“:=STDEV.S(E2:E46;0;0;0.0491;0;0.0371)”)

 Minħabba din l-istima għad-devjazzjoni standard tar-rati ta’ erruri, l-errur massimu

tollerabbli u l-errur antiċipat, aħna qegħdin f’kundizzjonijiet li nikkalkolaw id-daqs tal-

94

kampjun. Jekk nassumu errur tollerabbli li jkun 2 % tal-valur kontabilistiku totali,

2 % x 4,199,882,024 = 83,997,640, (valur ta’ materjalità stabbilit mir-regolament) u rata

ta’ errur antiċipat ta’ 0.4 %, 0.4% x 4,199,882,024 = 16,799,528 (li tikkorrispondi għal

twemmin qawwi tal-AA bbażat kemm fuq l-informazzjoni tas-sena li għaddiet kif ukoll

fuq ir-riżultati tar-rapport dwar il-valutazzjoni tas-sistemi ta’ ġestjoni u kontroll),

𝑛 = (
1.645 × 4,199,882,024 × 0.085

83,997,640 − 16,799,528
)

2

≈ 77

L-ewwel nett, huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur

għoli (jekk ikun hemm) li se jappartjenu għal strat ta’ valur għoli li jrid jiġi sottomess

f’xogħol ta’ awditjar 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-istrat

superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku (BV) u d-daqs tal-

kampjun ippjanat (n). L-entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla

minn dan il-limitu (jekk 𝐵𝑉𝑖 > 𝐵𝑉 𝑛⁄) se jitpoġġew fl-istrat tal-awditjar ta’ 100 %.

F’dan il-każ, il-valur ta’ limitu huwa 4,199,882,024/77=EUR 54,593,922.

L-AA tpoġġi fi strat iżolat l-operazzjonijiet kollha b’valur kontabilistiku akbar minn

54,593,922, li jikkorrispondi għal 8 operazzjonijiet, li jammontaw għal

EUR 786,837,081.

L-intervall tal-kampjunar għall-popolazzjoni li jifdal huwa ugwali għall-valur

kontabilistiku fl-istrat mhux eżawrjenti (𝐵𝑉𝑠) (id-differenza bejn il-valur kontabilistiku

totali u l-valur kontabilistiku tat-tmien operazzjonijiet li jappartjenu għall-istrat

superjuri) diviż bl-għadd ta’ operazzjonijiet li jridu jintgħażlu (77 neqsin it-

8 operazzjonijiet fl-istrat superjuri).

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 =
𝐵𝑉𝑠

𝑛𝑠
=

4,199,882,024 − 786,837,081

69
= 49,464,419

L-AA vverifikat li ma kienx hemm operazzjonijiet b’valuri kontabilistiċi ogħla mill-

intervall, b’hekk, l-istrat superjuri jinkludi biss it-8 operazzjonijiet b’valur kontabilistiku

akbar mill-valur ta’ limitu. Il-kampjun jintgħażel minn lista aleatorja tal-operazzjonijiet,

billi tintgħażel kull entrata li jkun fiha d-49,464,419-il unità monetarja.

Jintgħażel b’mod każwali fajl li jkun fih it-3,844 operazzjoni li jifdal (3,852 -

8 operazzjonijiet ta’ valur għoli) tal-popolazzjoni u jinħoloq varjabbli sekwenzjali ta’

valur kontabilistiku kumulattiv. Kampjun b’valur ta’ 69 operazzjoni (77 neqsin

8 operazzjonijiet ta’ valur għoli) jittieħed billi tintuża eżattament il-proċedura li ġejja.

Ġie ġġenerat valur każwali ta’ bejn 1 u l-intervall tal-kampjunar, jiġifieri 49,464,419

(22,006,651). L-ewwel għażla tikkorrispondi għall-ewwel operazzjoni fil-fajl b’valur

kontabilistiku akkumulat akbar minn jew ugwali għal 22,006,651.

95

It-tieni għażla tikkorrispondi għall-ewwel operazzjoni li fiha l-71,471,070 unità

monetarja (22,006,651 + 49,464,419 = 71,471,070 il-punt tat-tluq flimkien mal-

intervall tal-kampjunar). It-tielet operazzjoni li trid tintgħażel tikkorrispondi għall-

ewwel operazzjoni li fiha l-120,935,489 unità monetarja (71,471,070 + 49,464,419 =

120,935,489 l-unità monetarja preċedenti flimkien mal-intervall tal-kampjunar) u l-

bqija…

ID tal-

operazzjoni

Valur

Kontabilistiku

(BV)

AcumBV Kampjun

239

EUR 10,173,875

EUR 10,173,875 Le

424

EUR 23,014,045

EUR 33,187,920 Iva

2327

EUR 32,886,198

EUR 66,074,118 Le

5009

EUR 34,595,201

EUR 100,669,319 Iva

1491

EUR 78,695,230

EUR 179,364,549 Iva

(…) (…) (…) …

2596

EUR 8,912,999

EUR 307,654,321 Le

779

EUR 26,009,790

EUR 333,664,111 Iva

1250

EUR 264,950

EUR 333,929,061 Le

3895

EUR 30,949,004

EUR 364,878,065 Le

2011

EUR 617,668

EUR 365,495,733 Le

4796

EUR 335,916

EUR 365,831,649 Le

3632

EUR 7,971,113

EUR 373,802,762 Iva

2451

EUR 17,470,048

EUR 391,272,810 Le

(…) (…) (…) …

Wara li tkun awditjat is-77 operazzjoni, l-AA tista’ tipproġetta l-errur.

96

Minn fost it-8 operazzjonijiet ta’ valur għoli (valur kontabilistiku totali ta’

EUR 786,837,081), 3 operazzjonijiet fihom errur li jikkorrispondi għal ammont ta’ errur

ta’ EUR 7,616,805.

Għall-bqija tal-kampjun, l-errur jiġi ttrattat b’mod differenti. Għal dawn l-

operazzjonijiet, aħna nsegwu l-proċedura li ġejja:

1) għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-proporzjon bejn l-

errur u n-nefqa rispettiva
𝐸𝑖

𝐵𝑉𝑖

2) għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun (ikkomputati

f’MS Excel bħala “:=SUM(E2:E70)”)

3) immultiplika r-riżultat preċedenti bl-intervall tal-kampjunar (SI)

𝐸𝐸𝑠 = 𝑆𝐼 ∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

𝐸𝐸𝑠 = 49,464,419 × 1.096 = 54,213,004

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 7,616,805 + 54,213,004 = 61,829,809

Ir-rata ta’ erruri pproġettata hija l-proporzjon bejn l-errur ipproġettat u n-nefqa totali:

97

𝑟 =
61,829,809

4,199,882,024
= 1.47%

Id-devjazzjoni standard tar-rati ta’ erruri fl-istrat tal-kampjunar hija 0.09 (ikkomputata

f’MS Excel bħala “:=STDEV.S(E2:E70)”).

Il-preċiżjoni tingħata permezz ta’:

𝑆𝐸 = 𝑧 ×
𝐵𝑉𝑠

√𝑛𝑠

× 𝑠𝑟 = 1.645 ×
4,199,882,024 − 786,837,081

√69
× 0.09 = 60,831,129

Innota li l-errur tal-kampjunar jiġi kkomputat għall-istrat mhux eżawrjenti biss,

minħabba li ma hemm ebda errur ta’ kampjunar li jrid jiġi kkunsidrat fl-istrat

eżawrjenti.

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 61,829,809 + 60,831,129 = 122,660,937

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli, EUR 83,997,640, sabiex jinsiltu konklużjonijiet tal-

awditjar.

Minħabba li l-errur massimu tollerabbli huwa akbar mill-errur ipproġettat, iżda iżgħar

mil-limitu superjuri tal-errur, jekk jogħġbok irreferi għat-taqsima 4.12 għal aktar dettalji

dwar l-analiżi li trid issir.

TE=83,997,640

ULE=122,660,937

EE=61,829,809

98

6.3.2 Kampjunar stratifikat ta’ unità monetarja

6.3.2.1 Introduzzjoni

Fil-kampjunar stratifikat ta’ unità monetarja, il-popolazzjoni tinqasam

f’subpopolazzjonijiet imsejħa strati u jittieħdu kampjuni indipendenti minn kull strat, bl-

użu tal-approċċ standard ta’ kampjunar ta’ unità monetarja.

Bħas-soltu, il-kriterji kandidati għall-implimentazzjoni tal-istratifikazzjoni għandhom

jieħdu f’kunsiderazzjoni li fl-istratifikazzjoni aħna nimmiraw li nsibu gruppi (strati)

b’inqas varjabbiltà mill-popolazzjoni kollha. Għalhekk, kwalunkwe varjabbli li

nistennew li jispjegaw il-livell ta’ errur fl-operazzjonijiet huma wkoll kandidati tajbin

għall-istratifikazzjoni. Xi għażliet possibbli huma programmi, reġjuni, korpi

responsabbli, klassijiet ibbażati fuq ir-riskju tal-operazzjoni, eċċ.

F’MUS stratifikat, l-istratifikazzjoni skont il-livell tan-nefqa mhijiex rilevanti, hekk kif

l-MUS jqis il-livell tan-nefqa fl-għażla tal-unitajiet kampjunarji.

6.3.2.2 Daqs tal-kampjun

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri għas-sett sħiħ ta’ strati, bil-

piż għal kull strat ugwali għall-proporzjon bejn il-valur kontabilistiku tal-istrat (𝐵𝑉ℎ) u

l-valur kontabilistiku għall-popolazzjoni kollha (BV).

𝜎𝑟𝑤
2 = ∑

𝐵𝑉ℎ

𝐵𝑉
𝜎𝑟ℎ

2 ,

𝐻

𝑖=1

ℎ = 1,2, … , 𝐻;

u 𝜎𝑟ℎ
2 hija l-varjanza tar-rati ta’ erruri f’kull strat. Il-varjanza tar-rati ta’ erruri tiġi

kkomputata għal kull strat bħala popolazzjoni indipendenti bħala

𝜎𝑟ℎ
2 =

1

𝑛ℎ
𝑝

− 1
∑(𝑟ℎ𝑖 − 𝑟̅ℎ)2

𝑛ℎ
𝑝

𝑖=1

, ℎ = 1,2, … , 𝐻

99

fejn 𝑟ℎ𝑖 =
𝐸𝑖

𝐵𝑉𝑖
 tirrappreżenta r-rati ta’ erruri individwali għall-unitajiet fil-kampjun tal-

istrat h u 𝑟̅ℎ tirrappreżenta r-rata ta’ erruri medja tal-kampjun fl-istrat h
29

.

Kif kienu preċedentement ippreżentati għall-metodu standard ta’ MUS, dawn il-valuri

jistgħu jkunu bbażati fuq għarfien storiku jew fuq kampjun preliminari / pilota b'daqs ta’

kampjun żgħir. F’dan il-każ tal-aħħar, normalment, il-kampjun pilota jkun jista’

sussegwentement jintuża bħala parti mill-kampjun magħżul għall-awditjar. Ir-

rakkomandazzjoni li dawn il-parametri jerġgħu jiġu kkalkolati bl-użu ta’ data storika

hija valida, sabiex tiġi evitata l-ħtieġa li jintgħażel kampjun preliminari. Meta tibda

tapplika l-metodu ta’ MUS stratifikat għall-ewwel darba, jista’ jkun li ma jkunx hemm

data stratifikata storika disponibbli. F’dan il-każ, id-daqs tal-kampjun jista’ jiġi

ddeterminat bl-użu tal-formuli għall-metodu ta’ MUS standard (ara t-Taqsima 6.3.1.2).

Ovvjament, il-prezz li jkun irid jitħallas minħabba dan in-nuqqas ta’ għarfien storiku

huwa li, fl-ewwel perjodu tal-awditjar, id-daqs tal-kampjun ikun akbar milli fil-fatt ikun

meħtieġ kieku dik l-informazzjoni kienet disponibbli. Madankollu, l-informazzjoni

miġbura fl-ewwel perjodu tal-applikazzjoni tal-metodu ta’ MUS stratifikat tista’ tiġi

applikata f’perjodi futuri sabiex jiġi ddeterminat id-daqs tal-kampjun.

Ladarba jiġi kkomputat id-daqs tal-kampjun totali, 𝑛, l-allokazzjoni tal-kampjun skont l-

istrat tkun kif ġej:

𝑛ℎ =
𝐵𝑉ℎ

𝐵𝑉
𝑛.

Dan huwa metodu ta’ allokazzjoni ġenerali, fejn il-kampjun jiġi allokat lill-istrati b’mod

proporzjonali għan-nefqa (valur kontabilistiku) tal-istrati. Huma disponibbli metodi ta’

allokazzjoni oħrajn. Allokazzjoni aktar adattata għall-iskop tista’ f’xi każijiet iġġib

magħha żidiet addizzjonali fil-preċiżjoni jew tnaqqis tad-daqs tal-kampjun. L-

adegwatezza ta’ metodi ta’ allokazzjoni oħrajn għal kull popolazzjoni speċifika teħtieġ

għarfien tekniku fit-teorija tal-kampjunar.

6.3.2.3 L-għażla tal-kampjun

F’kull strat ℎ, ikun hemm żewġ komponenti: il-grupp eżawrjenti fl-istrat ℎ (jiġifieri l-

grupp li fih l-unitajiet kampjunarji b’valur kontabilistiku akbar mill-valur ta’ limitu,

𝐵𝑉ℎ𝑖 >
𝐵𝑉ℎ

𝑛ℎ
); u l-grupp tal-kampjunar fl-istrat ℎ (jiġifieri l-grupp li fih l-unitajiet

29 Kull meta l-valur kontabilistiku tal-unità i (𝐵𝑉𝑖) ikun akbar mil-limitu 𝐵𝑉ℎ 𝑛ℎ⁄ il-proporzjon

𝐸𝑖

𝐵𝑉𝑖

għandu jiġi sostitwit mill-proporzjonijiet
𝐸𝑖

𝐵𝑉ℎ 𝑛ℎ⁄
.

100

kampjunarji b’valur kontabilistiku iżgħar minn jew ugwali għall-valur ta’ limitu,

𝐵𝑉ℎ𝑖 ≤
𝐵𝑉ℎ

𝑛ℎ
)

Wara li jiġi ddeterminat id-daqs tal-kampjun, jeħtieġ li jiġu identifikati, f’kull wieħed

mill-istrati oriġinali (h), l-unitajiet tal-popolazzjoni ta’ valur għoli (jekk ikun hemm) li

se jappartjenu għal grupp ta’ valur għoli li jrid jiġi awditjat 100 %. Il-valur ta’ limitu

għad-determinazzjoni ta’ dan il-grupp superjuri huwa ugwali għall-proporzjon bejn il-

valur kontabilistiku tal-istrat (𝐵𝑉ℎ) u d-daqs tal-kampjun ippjanat (𝑛ℎ). L-entrati kollha

li l-valur kontabilistiku tagħhom huwa ogħla minn dan il-limitu (jekk 𝐵𝑉ℎ𝑖 >
𝐵𝑉ℎ

𝑛ℎ
) se

jitpoġġew fil-grupp tal-awditjar 100 %.

Id-daqs tal-kampjun li jrid jiġi allokat għall-grupp mhux eżawrjenti, 𝑛ℎ𝑠 , jiġi kkomputat

bħala d-differenza bejn 𝑛ℎ u l-għadd ta’ unitajiet kampjunarji (eż. operazzjonijiet) fil-

grupp eżawrjenti tal-istrat (𝑛ℎ𝑒).

Fl-aħħar nett, l-għażla tal-kampjuni ssir fil-grupp mhux eżawrjenti ta’ kull strat, billi

tintuża probabbiltà proporzjonali għad-daqs, jiġifieri proporzjonali għall-valuri

kontabilistiċi tal-entrati 𝐵𝑉𝑖. Mod komuni kif tiġi implimentata l-għażla huwa permezz

ta’ għażla sistematika, bl-użu ta’ intervall tal-għażla ugwali għan-nefqa totali fil-grupp

mhux eżawrjenti tal-istrat (𝐵𝑉ℎ𝑠) diviża bid-daqs tal-kampjun (𝑛ℎ𝑠)
 30

, jiġifieri

𝑆𝐼ℎ =
𝐵𝑉ℎ𝑠

𝑛ℎ𝑠

Innota li se jintgħażlu diversi kampjuni indipendenti, wieħed għal kull strat oriġinali.

6.3.2.4 Errur ipproġettat

Il-projezzjoni tal-erruri lill-popolazzjoni ssir b’mod differenti għall-unitajiet li

jappartjenu għall-gruppi eżawrjenti u għall-entrati fil-gruppi mhux eżawrjenti.

Għall-gruppi eżawrjenti, jiġifieri, għall-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mill-valur ta’ limitu, 𝐵𝑉ℎ𝑖 >
𝐵𝑉ℎ

𝑛ℎ
, l-errur ipproġettat huwa l-

addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk il-gruppi:

30 Jekk xi unitajiet tal-popolazzjoni xorta juru nefqa li tkun akbar minn dan l-intervall tal-kampjunar, mela

għandha tiġi applikata l-proċedura spjegata fit-taqsima 6.3.1.3.

101

𝐸𝐸𝑒 = ∑ ∑ 𝐸ℎ𝑖

𝑛ℎ

𝑖=1

𝐻

ℎ=1

Fil-prattika:

1) Għal kull strat h, identifika l-unitajiet li jappartjenu għall-grupp eżawrjenti u għodd

flimkien l-erruri tagħhom

2) Għodd flimkien ir-riżultati preċedenti fuq is-sett kollu ta’ strati H.

Għall-gruppi mhux eżawrjenti, jiġifieri l-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku aktar baxx minn jew ugwali għall-valur ta’ limitu, 𝐵𝑉ℎ𝑖 ≤
𝐵𝑉ℎ

𝑛ℎ
, l-

errur ipproġettat huwa

𝐸𝐸𝑠 = ∑
𝐵𝑉ℎ𝑠

𝑛ℎ𝑠

𝐻

ℎ=1

∑
𝐸ℎ𝑖

𝐵𝑉ℎ𝑖

𝑛ℎ𝑠

𝑖=1

Sabiex tikkalkula dan l-errur ipproġettat:

1) f’kull strat h, għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-

proporzjon bejn l-errur u n-nefqa rispettiva
𝐸ℎ𝑖

𝐵𝑉ℎ𝑖

2) f’kull strat h, għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun

3) f’kull strat h, immultiplika r-riżultat preċedenti bin-nefqa totali fil-popolazzjoni tal-

grupp mhux eżawrjenti (𝐵𝑉ℎ𝑠); din in-nefqa se tkun ugwali wkoll għan-nefqa totali fl-

istrat nieqsa n-nefqa tal-entrati li jappartjenu għall-grupp eżawrjenti

4) f’kull strat h, iddividi r-riżultat preċedenti bid-daqs tal-kampjun fil-grupp mhux

eżawrjenti (𝑛ℎ𝑠)

5) għodd flimkien ir-riżultati preċedenti fuq is-sett sħiħ ta’ strati H

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠

6.3.2.5 Preċiżjoni

Fir-rigward tal-metodu ta’ MUS standard, il-preċiżjoni hija kejl tal-inċertezza assoċjata

mal-estrapolazzjoni. Hija tirrappreżenta l-errur tal-kampjunar u għandha tiġi kkalkolata

sabiex sussegwentement jiġi prodott intervall ta’ kunfidenza.

Il-preċiżjoni tingħata permezz tal-formula li ġejja:

102

𝑆𝐸 = 𝑧 × √∑
𝐵𝑉ℎ𝑠

2

𝑛ℎ𝑠

𝐻

ℎ=1

. 𝑠𝑟ℎ𝑠
2

fejn 𝑠𝑟ℎ𝑠 hija d-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tal-istrat h (ikkalkolata mill-istess kampjun użat għall-estrapolazzjoni tal-

erruri lill-popolazzjoni)

𝑠𝑟ℎ𝑠
2 =

1

𝑛ℎ𝑠 − 1
∑(𝑟ℎ𝑖 − 𝑟̅ℎ𝑠)2

𝑛ℎ𝑠

𝑖=1

, ℎ = 1,2, … , 𝐻

fejn 𝑟̅ℎ𝑠 hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tal-istrat h.

L-errur tal-kampjunar jiġi kkomputat biss għall-gruppi mhux eżawrjenti, minħabba li

ma jirriżulta ebda errur ta’ kampjunar mill-gruppi eżawrjenti.

6.3.2.6 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar billi jintuża

eżattament l-istess approċċ ippreżentat fit-Taqsima 6.3.1.6.

6.3.2.7 Eżempju

Ejjew nassumu popolazzjoni bħala nefqa ddikjarata lill-Kummissjoni f’sena partikolari

għall-operazzjonijiet fi grupp ta’ żewġ programmi. L-awditi tas-sistema mwettqa mill-

AA rendew livell baxx ta’ assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-programm

għandu jsir b’livell ta’ fiduċja ta’ 90 %.

L-AA għandha raġunijiet biex temmen li hemm rati ta’ erruri differenti bejn il-

programmi. Fid-dawl ta’ din l-informazzjoni kollha, l-awtorità tal-awditjar iddeċidiet li

tistratifika l-popolazzjoni skont il-programm.

103

It-tabella li ġejja tiġbor fil-qosor l-informazzjoni disponibbli.

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 6,252

Id-daqs tal-popolazzjoni – strat 1 4,520

Id-daqs tal-popolazzjoni – strat 2 1,732

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 4,199,882,024

Valur kontabilistiku – strat 1 EUR 2,506,626,292

Valur kontabilistiku – strat 2 EUR 1,693,255,732

L-ewwel pass huwa li jiġi kkomputat id-daqs tal-kampjun meħtieġ, bl-użu tal-formula:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri għas-sett sħiħ ta’ strati, bil-

piż għal kull strat ugwali għall-proporzjon bejn il-valur kontabilistiku tal-istrat (𝐵𝑉ℎ) u

l-valur kontabilistiku għall-popolazzjoni kollha (BV):

𝜎𝑟𝑤
2 = ∑

𝐵𝑉ℎ

𝐵𝑉
𝜎𝑟ℎ

2 ,

𝐻

𝑖=1

ℎ = 1,2, … , 𝐻;

fejn σ𝑟ℎ hija d-devjazzjoni standard tar-rati ta’ erruri prodotta minn kampjun ta’ MUS.

Sabiex tikseb approssimazzjoni għal din id-devjazzjoni standard, l-AA ddeċidiet li tuża

d-devjazzjoni standard tas-sena preċedenti. Il-kampjun tas-sena preċedenti kien

kostitwit minn 110 operazzjonijiet, 70 operazzjoni mill-ewwel programm (strat) u 40

mit-tieni programm.

Abbażi tal-kampjun ta’ din is-sena li għaddiet, aħna nikkalkolaw il-varjanza tar-rati ta’

erruri bħala (ara t-Taqsima 7.3.1.7 għad-dettalji):

𝜎𝑟1
2 =

1

70 − 1
∑(𝑟1𝑖 − 𝑟̅1𝑠)2

70

i=1

= 0.000045

u

𝜎𝑟2
2 =

1

40 − 1
∑(𝑟2𝑖 − 𝑟̅2𝑠)2

40

i=1

= 0.010909

Dan iwassal għar-riżultat li ġej

104

𝜎𝑟𝑤
2 =

2,506,626,292

4,199,882,024
× 0.000045 +

1,693,255,732

4,199,882,024
× 0.010909 = 0.004425

Minħabba din l-istima għall-varjanza tar-rati ta’ erruri, aħna ninsabu f’kundizzjonijiet li

nikkomputaw id-daqs tal-kampjun. Kif intqal diġà, l-AA qed tistenna differenzi

sinifikanti bejn iż-żewġ strati. Barra minn hekk, abbażi ta’ rapport dwar il-funzjonament

tas-sistema ta’ ġestjoni u kontroll, l-awtorità tal-awditjar qed tistenna rata ta’ erruri ta’

madwar 1.1 %. Jekk nassumu errur tollerabbli li huwa 2 % tal-valur kontabilistiku totali

(livell ta’ materjalità stabbilit mir-Regolament), jiġifieri, TE=2 % x

4,199,882,024=83,997,640, u l-errur antiċipat, jiġifieri,

AE=1.1 % x 4,199,882,024=46,198,702, id-daqs tal-kampjun huwa

𝑛 = (
1.645 × 4,199,882,024 × √0.004425

83,997,640 − 46,198,702
)

2

≈ 148

L-allokazzjoni tal-kampjun skont l-istrat hija kif ġej:

𝑛1 =
𝐵𝑉1

𝐵𝑉
× 𝑛 =

2,506,626,292

4,199,882,024
× 148 ≈ 89

𝑛2 = 𝑛 − 𝑛1 = 148 − 89 = 59.

Dawn iż-żewġ daqsijiet tal-kampjuni jwasslu għall-valuri ta’ limitu li ġejjin għall-istrati

ta’ valuri għoli:

𝐶𝑢𝑡 − 𝑜𝑓𝑓1 =
𝐵𝑉1

𝑛1
=

2,506,626,292

89
= 28,164,340

u

𝐶𝑢𝑡 − 𝑜𝑓𝑓2 =
𝐵𝑉2

𝑛2
=

1,693,255,731

59
= 28,699,250

Bl-użu ta’ dawn iż-żewġ valuri ta’ limitu, instabu 16 u 12-il operazzjoni ta’ valur għoli

fl-istrat 1 u fl-istrat 2, rispettivament.

Id-daqs tal-kampjun għall-parti tal-kampjunar tal-istrat 1 se jingħata skont id-daqs tal-

kampjun totali (89), li minnu jitnaqqsu s-16-il operazzjoni ta’ valur għoli, jiġifieri

73 operazzjoni. Bl-applikazzjoni tal-istess raġunament għall-istrat 2, id-daqs tal-

kampjun għall-parti tal-kampjunar tal-istrat 2 huwa ta’ 59-12=47 operazzjoni.

Il-pass li jmiss se jkun il-kalkolu tal-intervall tal-kampjunar għall-istrata tal-kampjunar.

L-intervalli tal-kampjunar jingħataw, rispettivament, minn:

𝑆𝐼1 =
𝐵𝑉1𝑠

𝑛1𝑠
=

1,643,963,924

73
= 22,520,054

105

u

𝑆𝐼2 =
𝐵𝑉2𝑠

𝑛2𝑠
=

1,059,467,667

47
= 22,541,865

It-tabella li ġejja tiġbor fil-qosor ir-riżultati preċedenti:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 6,252

Id-daqs tal-popolazzjoni – strat 1 4,520

Id-daqs tal-popolazzjoni – strat 2 1,732

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 4,199,882,024

Valur kontabilistiku – strat 1 EUR 2,506,626,292

Valur kontabilistiku – strat 2 EUR 1,693,255,732

Riżultati tal-kampjun – strat 1

Valur ta’ limitu EUR 28,164,340

L-għadd ta’ operazzjonijiet ’il fuq mill-valur ta’

limitu

16

Il-valur kontabilistiku ta’ operazzjonijiet ’il fuq

mill-valur ta’ limitu

EUR 862,662,369

Il-valur kontabilistiku ta’ operazzjonijiet

(popolazzjoni mhux eżawrjenti)

EUR 1,643,963,923

L-intervall tal-kampjunar (popolazzjoni mhux

eżawrjenti)

EUR 22,520,054

L-għadd ta’ operazzjonijiet (popolazzjoni mhux

eżawrjenti)

4,504

Riżultati tal-kampjun – strat 2

Valur ta’ limitu EUR 28,699,250

L-għadd ta’ operazzjonijiet ’il fuq mill-valur ta’

limitu

12

Il-valur kontabilistiku ta’ operazzjonijiet ’il fuq

mill-valur ta’ limitu

EUR 633,788,064

Il-valur kontabilistiku ta’ operazzjonijiet

(popolazzjoni mhux eżawrjenti)

EUR 1,059,467,668

L-intervall tal-kampjunar (popolazzjoni mhux

eżawrjenti)

EUR 22,541,865

L-għadd ta’ operazzjonijiet (popolazzjoni mhux

eżawrjenti)

1,720

Għall-istrat 1, jintgħażel b’mod każwali fajl li jkun fih l-4,504 operazzjonijiet li jifdal

(4,520 neqsin 16-il operazzjoni ta’ valur għoli) tal-popolazzjoni u jinħoloq varjabbli

sekwenzjali ta’ valur kontabilistiku kumulattiv. Kampjun ta’ 73 operazzjoni (89 neqsin

106

16-il operazzjoni ta’ valur għoli) jittieħed billi tintuża eżattament l-istess proċedura kif

deskritta fit-Taqsima 7.3.1.7.

Għall-istrat 2, jintgħażel b’mod każwali fajl li jkun fih l-1,720 operazzjoni li jifdal

(1,732 neqsin 12-il operazzjoni ta’ valur għoli) tal-popolazzjoni u jinħoloq varjabbli

sekwenzjali ta’ valur kontabilistiku kumulattiv. Kampjun b’valur ta’ 47 operazzjoni (59

neqsin 12-il operazzjoni ta’ valur għoli) jittieħed kif deskritt fil-paragrafu preċedenti.

Għall-istrat 1, ma nstab ebda errur fis-16-il operazzjoni ta’ valur għoli.

Għall-istrat 2, f’6 minn fost it-12-il operazzjoni ta’ valur għoli, instabu erruri li

jammontaw għal EUR 15,460,340.

Għall-bqija tal-kampjuni, l-errur jiġi ttrattat b’mod differenti. Għal dawn l-

operazzjonijiet, aħna nsegwu l-proċedura li ġejja:

1) għal kull unità fil-kampjun, nikkalkolaw ir-rata ta’ erruri, jiġifieri l-proporzjon bejn l-

errur u n-nefqa rispettiva
𝐸𝑖

𝐵𝑉𝑖

2) ngħoddu flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun

3) nimmultiplikaw ir-riżultat preċedenti bl-intervall tal-kampjunar (SI)

𝐸𝐸ℎ𝑠 = 𝑆𝐼ℎ𝑠 ∑
𝐸ℎ𝑖

𝐵𝑉ℎ𝑖

𝑛ℎ𝑠

𝑖=1

Is-somma tar-rati ta’ erruri għall-popolazzjoni mhux eżawrjenti fl-istrat 1 hija 1.0234,

𝐸𝐸1𝑠 = 22,520,054 × 1.0234 = 23,047,023

u għall-istrat 2 hija 1.176,

𝐸𝐸2𝑠 = 22,541,865 × 1.176 = 26,509,234.

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma tal-

komponenti kollha, jiġifieri, l-ammont ta’ erruri li jinstabu fil-parti eżawrjenti taż-żewġ

strati, li huwa EUR 15,460,340 u l-errur ipproġettat għaż-żewġ strati:

𝐸𝐸 = 15,460,340 + 23,047,023 + 26,509,234 = 65,016,597

li tikkorrispondi għal rata ta’ erruri pproġettata ta’ 1.55 %.

Sabiex tiġi kkalkolata l-preċiżjoni, il-varjanzi tar-rati ta’ erruri għaż-żewġ strati tal-

kampjunar għandhom jinkisbu bl-użu tal-istess proċedura kif deskritta fit-

Taqsima 7.3.1.7:

107

𝑠𝑟1
2 =

1

72 − 1
∑(𝑟1𝑖 − 𝑟̅1𝑠)2 = 0.000036

72

𝑖=1

u

𝑠𝑟2
2 =

1

48 − 1
∑(𝑟2𝑖 − 𝑟̅2𝑠)2 = 0.0081

48

𝑖=1

Il-preċiżjoni tingħata permezz ta’:

𝑆𝐸 = 𝑧 × √∑
𝐵𝑉ℎ𝑠

2

𝑛ℎ𝑠

𝐻

ℎ=1

× 𝑠𝑟ℎ𝑠
2

𝑆𝐸 = 1.645 × √
1,643,963,9232

73
× 0.000036 +

1,059,467,6682

47
× 0.0081

= 22,958,216

Innota li l-errur tal-kampjunar jiġi kkomputat biss għall-partijiet mhux eżawrjenti tal-

popolazzjoni, minħabba li ma hemm ebda errur ta’ kampjunar li jrid jiġi kkunsidrat fl-

istrat eżawrjenti.

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 65,016,597 + 22,958,216 = 87,974,813

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar:

Billi nqabblu l-livell limitu ta’ materjalità ta’ 2 % tal-valur kontabilistiku totali tal-

popolazzjoni (2 % x EUR 4,199,882,024 = EUR 83,997,640) mar-riżultati pproġettati,

aħna nosservaw li l-errur massimu tollerabbli huwa akbar mill-errur ipproġettat, iżda

iżgħar mil-limitu superjuri. Jekk jogħġbok irreferi għat-taqsima 4.12 għal aktar dettalji

dwar l-analiżi li trid issir.

TE=83,997,640 ULE=87,974,813

EE=65,016,597

108

6.3.3 Kampjunar ta’ unità monetarja – żewġ perjodi

6.3.3.1 Introduzzjoni

L-awtorità tal-awditjar tista’ tiddeċiedi li twettaq il-proċess tal-kampjunar f’diversi

perjodi matul is-sena (tipikament żewġ semestri). Kif jiġri bil-metodi ta’ kampjunar l-

oħrajn kollha, il-vantaġġ ewlieni ta’ dan l-approċċ mhuwiex relatat mat-tnaqqis fid-daqs

tal-kampjun, iżda prinċipalment mal-fatt li huwa jippermetti li l-ammont ta’ xogħol ta’

awditjar jinfirex matul is-sena, sabiex b’hekk jitnaqqas l-ammont ta’ xogħol li jsir fl-

aħħar tas-sena abbażi ta’ osservazzjoni waħda biss.

B’dan l-approċċ, il-popolazzjoni tas-sena tinqasam f’żewġ subpopolazzjonijiet, b’kull

waħda tikkorrispondi għall-operazzjonijiet u n-nefqa ta’ kull semestru. Jittieħdu

kampjuni indipendenti għal kull semestru, bl-użu tal-approċċ standard ta’ kampjunar

tal-unità monetarja.

6.3.3.2 Daqs tal-kampjun

L-ewwel semestru

Fl-ewwel perjodu tal-awditjar (eż. semestru), id-daqs tal-kampjun globali (għas-sett ta’

żewġ semestri) jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri f’kull semestru, bil-piż għal

kull semestru ugwali għall-proporzjon bejn il-valur kontabilistiku tas-semestru (𝐵𝑉𝑡) u

l-valur kontabilistiku għall-popolazzjoni kollha (BV).

𝜎𝑟𝑤
2 =

𝐵𝑉1

𝐵𝑉
𝜎𝑟1

2 +
𝐵𝑉2

𝐵𝑉
𝜎𝑟2

2

u 𝜎𝑟𝑡
2 hija l-varjanza tar-rati ta’ erruri f’kull semestru. Il-varjanza tar-rati ta’ erruri tiġi

kkomputata għal kull semestru bħala

109

𝜎𝑟𝑡
2 =

1

𝑛𝑡
𝑝

− 1
∑(𝑟𝑡𝑖 − 𝑟̅𝑡)2

𝑛𝑡
𝑝

𝑖=1

, 𝑡 = 1,2

fejn 𝑟𝑡𝑖 =
𝐸𝑡𝑖

𝐵𝑉𝑡𝑖
 tirrappreżenta r-rati ta’ erruri individwali għall-unitajiet fil-kampjun tas-

semestru t u 𝑟̅𝑡 tirrappreżenta r-rata ta’ erruri medja tal-kampjun fis-semestru t
31

.

Il-valuri għad-devjazzjonijiet standard mistennija tar-rati ta’ erruri fiż-żewġ semestri

għandhom jiġu stabbiliti bl-użu ta’ ġudizzji professjonali u jridu jkunu bbażati fuq

għarfien storiku. L-opzjoni li jiġi implimentat kampjun preliminari / pilota ta’ daqs

żgħir, kif ippreżentat preċedentement għall-metodu standard ta’ kampjunar tal-unità

monetarja, għadha disponibbli, iżda tista’ titwettaq biss għall-ewwel semestru. Fil-fatt,

fl-ewwel mument ta’ osservazzjoni, in-nefqa għat-tieni semestru għadha ma saritx u ma

hija disponibbli ebda data oġġettiva (minbarra dik storika). Jekk jiġu implimentati

kampjuni pilota, normalment sussegwentement ikunu jistgħu jintużaw bħala parti mill-

kampjun magħżul għall-awditjar.

Jekk ma jkun hemm ebda għarfien jew data storika disponibbli sabiex tiġi vvalutata l-

varjabbiltà tad-data fit-tieni semestru, jista’ jintuża approċċ issimplifikat, fejn id-daqs

tal-kampjun globali jiġi kkomputat bħala

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟1

𝑇𝐸 − 𝐴𝐸
)

2

Innota li f’dan l-approċċ issimplifikat hija meħtieġa biss informazzjoni dwar il-

varjabbiltà tar-rati ta’ erruri fl-ewwel perjodu tal-osservazzjoni. Is-suppożizzjoni

sottostanti hija li l-varjabbiltà tar-rati ta’ erruri se tkun ta’ daqs simili fiż-żewġ semestri.

Innota li l-problemi relatati man-nuqqas ta’ informazzjoni storika awżiljarja

ġeneralment ikunu ristretti għall-ewwel sena tal-perjodu ta’ programmazzjoni. Fil-fatt,

l-informazzjoni miġbura fl-ewwel sena tal-awditjar tista’ tintuża fil-ġejjieni sabiex jiġi

ddeterminat id-daqs tal-kampjun.

Innota wkoll li l-formuli għall-kalkolu tad-daqs tal-kampjun jeħtieġu valuri għal BV1 u

BV2, jiġifieri l-valur kontabilistiku totali (in-nefqa ddikjarata) tal-ewwel semestru u tat-

tieni semestru. Meta jiġi kkalkolat id-daqs tal-kampjun, il-valur għal BV1 ikun magħruf,

iżda l-valur ta’ BV2 ma jkunx magħruf u jkun irid jiġi attribwit skont l-aspettattivi tal-

awditur (ibbażati wkoll fuq informazzjoni storika).

31 Kull meta l-valur kontabilistiku tal-unità i (𝐵𝑉𝑖) ikun akbar minn 𝐵𝑉𝑡 𝑛𝑡⁄ il-proporzjon

𝐸𝑡𝑖

𝐵𝑉𝑡𝑖
 għandu jiġi

sostitwit mill-proporzjonijiet
𝐸𝑡𝑖

𝐵𝑉𝑡 𝑛𝑡⁄
.

110

Ladarba jiġi kkomputat id-daqs tal-kampjun totali, 𝑛, l-allokazzjoni tal-kampjun skont

is-semestru tkun kif ġej:

𝑛1 =
𝐵𝑉1

𝐵𝑉
𝑛

u

𝑛2 =
𝐵𝑉2

𝐵𝑉
𝑛

It-tieni semestru

Fl-ewwel perjodu ta’ osservazzjoni, xi suppożizzjonijiet saru relattivament fil-perjodi

ta’ osservazzjoni segwenti (tipikament is-semestru li jkun imiss). Jekk il-karatteristiċi

tal-popolazzjoni fil-perjodi segwenti jvarjaw b’mod sinifikanti mis-suppożizzjonijiet,

jista’ jkun li d-daqs tal-kampjun għall-perjodu segwenti jkollu bżonn jiġi aġġustat.

Fil-fatt, fit-tieni perjodu tal-awditjar (eż. semestru) se tkun disponibbli aktar

informazzjoni:

 Il-valur kontabilistiku totali fit-tieni semestru BV2 huwa magħruf b’mod korrett;

 Id-devjazzjoni standard tar-rati ta’ erruri fil-kampjun 𝑠𝑟1 ikkalkolata mill-

kampjun tal-ewwel semestru tista’ tkun diġà disponibbli;

 Id-devjazzjoni standard tar-rati ta’ erruri għat-tieni semestru 𝜎𝑟2 issa tista’ tiġi

vvalutata b’mod aktar preċiż bl-użu ta’ data reali.

Jekk dawn il-parametri ma jkunux differenti b’mod drammatiku minn dawk stmati fl-

ewwel semestru bl-użu tal-aspettattivi tal-awditur, id-daqs tal-kampjun ippjanat

oriġinarjament, għat-tieni semestru (n2), ma jkun jirrikjedi ebda aġġustament.

Madankollu, jekk l-awditur iqis li l-aspettattivi inizjali huma differenti b’mod sinifikanti

mill-karatteristiċi tal-popolazzjoni reali, jista’ jkun meħtieġ li d-daqs tal-kampjun jiġi

aġġustat sabiex jitqiesu dawn l-estimi mhux preċiżi. F’dan il-każ, id-daqs tal-kampjun

tat-tieni semestru għandu jiġi kkalkolat mill-ġdid bl-użu

𝑛2 =
(𝑧 × 𝐵𝑉2 × 𝜎𝑟2)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2

fejn 𝑠𝑟1 hija d-devjazzjoni standard tar-rati ta’ erruri kkalkolata mill-kampjun tal-ewwel

semestru u 𝜎𝑟2 hija stima tad-devjazzjoni standard tar-rati ta’ erruri fit-tieni semestru

abbażi ta’ għarfien storiku (eventwalment aġġustata bl-informazzjoni mill-ewwel

semestru) jew kampjun preliminari/pilota tat-tieni semestru.

111

6.3.3.3 L-għażla tal-kampjun

F’kull semestru, l-għażla tal-kampjun issegwi b’mod eżatt il-proċedura deskritta għall-

approċċ standard ta’ kampjunar tal-unità monetarja. Il-proċedura se tiġi riprodotta

hawnhekk għall-fini tal-qarrejja.

Għal kull semestru, wara li jiġi ddeterminat id-daqs tal-kampjun, huwa neċessarju li jiġu

identifikati l-unitajiet tal-popolazzjoni ta' valur għoli (jekk ikun hemm) li se jappartjenu

għal grupp ta’ valur għoli li jrid jiġi awditjat 100 %. Il-valur ta’ limitu għad-

determinazzjoni ta’ dan il-grupp superjuri huwa ugwali għall-proporzjon bejn il-valur

kontabilistiku tas-semestru (𝐵𝑉𝑡) u d-daqs tal-kampjun ippjanat (𝑛𝑡). L-entrati kollha li

l-valur kontabilistiku tagħhom huwa ogħla minn dan il-limitu (jekk 𝐵𝑉𝑡𝑖 >
𝐵𝑉𝑡

𝑛𝑡
)

jitpoġġew fil-grupp tal-awditjar 100 %.

Id-daqs tal-kampjun li jrid jiġi allokat għall-grupp mhux eżawrjenti, 𝑛𝑡𝑠 , jiġi kkomputat

bħala d-differenza bejn 𝑛𝑡 u l-għadd ta’ unitajiet kampjunarji (eż. operazzjonijiet) fil-

grupp eżawrjenti (𝑛𝑡𝑒).

Fl-aħħar nett, f’kull semestru, l-għażla tal-kampjuni ssir fil-grupp mhux eżawrjenti billi

tintuża probabbiltà proporzjonali għad-daqs, jiġifieri proporzjonali għall-valuri

kontabilistiċi tal-entrati 𝐵𝑉𝑡𝑖. Mod popolari kif tiġi implimentata l-għażla huwa permezz

ta’ għażla sistematika, bl-użu ta’ intervall tal-għażla ugwali għan-nefqa totali fil-grupp

mhux eżawrjenti (𝐵𝑉𝑡𝑠) diviża bid-daqs tal-kampjun (𝑛𝑡𝑠)
32

, jiġifieri

𝑆𝐼𝑡 =
𝐵𝑉𝑡𝑠

𝑛𝑡𝑠

6.3.3.4 Errur ipproġettat

Il-projezzjoni tal-erruri lill-popolazzjoni tiġi kkalkolata b’mod differenti għall-unitajiet

li jappartjenu għall-gruppi eżawrjenti u għall-entrati fil-gruppi mhux eżawrjenti.

Għall-gruppi eżawrjenti, jiġifieri, għall-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mill-valur ta’ limitu, 𝐵𝑉𝑡𝑖 >
𝐵𝑉𝑡

𝑛𝑡
, l-errur ipproġettat huwa l-

addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk il-gruppi:

𝐸𝐸𝑒 = ∑ 𝐸1𝑖

𝑛1

𝑖=1

+ ∑ 𝐸2𝑖

𝑛2

𝑖=1

32 Jekk xi unitajiet tal-popolazzjoni xorta juru nefqa li tkun akbar minn dan l-intervall tal-kampjunar, mela

għandha tiġi applikata l-proċedura spjegata fit-taqsima 6.3.1.3.

112

Fil-prattika:

1) Għal kull semestru t, identifika l-unitajiet li jappartjenu għall-grupp eżawrjenti u

għodd flimkien l-erruri tagħhom

2) Għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri.

Għall-gruppi mhux eżawrjenti, jiġifieri l-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku aktar baxx minn jew ugwali għall-valur ta’ limitu, 𝐵𝑉𝑡𝑖 ≤
𝐵𝑉𝑡

𝑛𝑡
, l-

errur ipproġettat huwa

𝐸𝐸𝑠 =
𝐵𝑉1𝑠

𝑛1𝑠
× ∑

𝐸1𝑖

𝐵𝑉1𝑖

𝑛1𝑠

𝑖=1

+
𝐵𝑉2𝑠

𝑛2𝑠
× ∑

𝐸2𝑖

𝐵𝑉2𝑖

𝑛2𝑠

𝑖=1

Sabiex tikkalkula dan l-errur ipproġettat:

1) f’kull semestru t, għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-

proporzjon bejn l-errur u n-nefqa rispettiva
𝐸𝑡𝑖

𝐵𝑉𝑡𝑖

2) f’kull semestru t, għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-

kampjun

3) fis-semestru t, immultiplika r-riżultat preċedenti bin-nefqa totali fil-popolazzjoni tal-

grupp mhux eżawrjenti (𝐵𝑉𝑡𝑠); din in-nefqa tkun ugwali wkoll għan-nefqa totali tas-

semestru nieqsa n-nefqa tal-entrati li jappartjenu għall-grupp eżawrjenti

4) f’kull semestru t, iddividi r-riżultat preċedenti bid-daqs tal-kampjun fil-grupp mhux

eżawrjenti (𝑛𝑡𝑠)

5) għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠

6.3.3.5 Preċiżjoni

Fir-rigward tal-metodu ta’ MUS standard, il-preċiżjoni hija kejl tal-inċertezza assoċjata

mal-estrapolazzjoni. Hija tirrappreżenta l-errur tal-kampjunar u għandha tiġi kkalkolata

sabiex sussegwentement jiġi prodott intervall ta’ kunfidenza.

Il-preċiżjoni tingħata permezz tal-formula li ġejja:

113

𝑆𝐸 = 𝑧 × √
𝐵𝑉1𝑠

2

𝑛1𝑠
× 𝑠𝑟1𝑠

2 +
𝐵𝑉2𝑠

2

𝑛2𝑠
× 𝑠𝑟2𝑠

2

fejn 𝑠𝑟2𝑠 hija d-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tas-semestru t (ikkalkolata mill-istess kampjun użat għall-estrapolazzjoni tal-

erruri lill-popolazzjoni)

𝑠𝑟𝑡𝑠
2 =

1

𝑛𝑡𝑠 − 1
∑(𝑟𝑡𝑖 − 𝑟̅𝑡𝑠)2

𝑛𝑡𝑠

𝑖=1

, 𝑡 = 1,2

fejn 𝑟̅𝑡𝑠 hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tas-semestru t.

L-errur tal-kampjunar jiġi kkomputat biss għall-gruppi mhux eżawrjenti, minħabba li

ma jirriżulta ebda errur ta’ kampjunar mill-gruppi eżawrjenti.

6.3.3.6 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar billi jintuża

eżattament l-istess approċċ ippreżentat fit-Taqsima 6.3.1.6.

6.3.3.7 Eżempju

Sabiex jiġi antiċipat l-ammont ta’ xogħol ta’ awditjar li ġeneralment ikun ikkonċentrat

fl-aħħar tas-sena tal-awditjar, l-AA ddeċidiet li tifrex ix-xogħol tal-awditjar f’żewġ

perjodi. Fl-aħħar tal-ewwel semestru, l-AA kkunsidrat il-popolazzjoni maqsuma f’żewġ

gruppi li jikkorrispondu għal kull wieħed miż-żewġ semestri. Fl-aħħar tal-ewwel

semestru, il-karatteristiċi tal-popolazzjoni huma dawn li ġejjin:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 1,827,930,259

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

2,344

114

Abbażi tal-esperjenza tal-imgħoddi, l-AA taf li ġeneralment l-operazzjonijiet kollha

inklużi fil-programmi fl-aħħar tal-perjodu referenzjarju jkunu diġà attivi fil-

popolazzjoni tal-ewwel semestru. Barra minn hekk, huwa mistenni li n-nefqa ddikjarata

fl-aħħar tal-ewwel semestru tkun tirrappreżenta madwar 35 % tan-nefqa totali ddikjarata

fl-aħħar tal-perjodu referenzjarju. Abbażi ta’ dawn is-suppożizzjonijiet, sommarju tal-

popolazzjoni huwa deskritt fit-tabella li ġejja:

Nefqa ddikjarata (DE) fl-aħħar tal-ewwel semestru EUR 1,827,930,259

Nefqa ddikjarata (DE) fl-aħħar tat-tieni semestru (imbassra)

EUR 1,827,930,259 / 35 % - EUR 1,827,930,259) =

EUR 3,394,727,624)

EUR 3,394,727,624

Nefqa totali prevista għas-sena EUR 5.222.657.883

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

2,344

Id-daqs tal-popolazzjoni (operazzjonijiet – it-tieni semestru,

imbassar)

2,344

Għall-ewwel perjodu, id-daqs tal-kampjun globali (għas-sett ta’ żewġ semestri) jiġi

kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri f’kull semestru, bil-piż għal

kull semestru ugwali għall-proporzjon bejn il-valur kontabilistiku tas-semestru (𝐵𝑉𝑡) u

l-valur kontabilistiku għall-popolazzjoni kollha (BV).

𝜎𝑟𝑤
2 =

𝐵𝑉1

𝐵𝑉
𝜎𝑟1

2 +
𝐵𝑉2

𝐵𝑉
𝜎𝑟2

2

u 𝜎𝑟𝑡
2 hija l-varjanza tar-rati ta’ erruri f’kull semestru. Il-varjanza tar-rati ta’ erruri tiġi

kkomputata għal kull semestru bħala

𝜎𝑟𝑡
2 =

1

𝑛𝑡
𝑝

− 1
∑(𝑟𝑡𝑖 − 𝑟̅𝑡)2

𝑛𝑡
𝑝

𝑖=1

, 𝑡 = 1,2, … , 𝑇

Minħabba li dawn il-varjanzi mhumiex magħrufa, l-AA ddeċidiet li tieħu kampjun

preliminari ta’ 20 operazzjoni fl-aħħar tal-ewwel semestru tas-sena kurrenti. Id-

devjazzjoni standard tar-rati ta’ erruri f’dan il-kampjun preliminari fl-ewwel semestru

hija 0.12. Abbażi ta’ ġudizzju professjonali u konxja tal-fatt li n-nefqa fit-tieni semestru

ġeneralment tkun akbar milli tkun fl-ewwel semestru, l-AA għamlet previżjoni

preliminari li d-devjazzjoni standard tar-rati ta’ erruri għat-tieni semestru se tkun 110 %

akbar milli kienet fl-ewwel semestru, jiġifieri, 0.25. Għalhekk, il-medja ponderata tal-

varjanzi tar-rati ta’ erruri hija:

115

𝜎𝑟𝑤
2 =

1,827,930,259

1,827,930,259 + 3,394,727,624
× 0.122

+
3,394,727,624

1,827,930,259 + 3,394,727,624
× 0.252 = 0.0457

Fl-ewwel semestru, minħabba l-livell ta’ funzjonament tas-sistema ta’ ġestjoni u

kontroll, l-AA tqis bħala adegwat livell ta’ fiduċja ta’ 60 %. Id-daqs tal-kampjun globali

għas-sena sħiħa huwa:

𝑛 = (
0.842 × (1,827,930,259 + 3,394,727,624) × √0.0457

104,453,158 − 20,890,632
)

2

≈ 127

fejn 𝑧 huwa 0.842 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 60 %), 𝑇𝐸, l-

errur tollerabbli, huwa 2 % (il-livell massimu ta’ materjalità stabbilit mir-Regolament)

tal-valur kontabilistiku. Il-valur kontabilistiku totali jinkludi l-valur kontabilistiku reali

fl-aħħar tal-ewwel semestru flimkien mal-valur kontabilistiku mbassar għat-tieni

semestru, EUR 3,394,727,624, li jfisser li l-errur tollerabbli huwa 2 % x

EUR 5,222,657,883 = EUR 104,453,158. L-awditu tas-sena li għaddiet ipproġetta rata

ta’ erruri ta’ 0.4 %. B’hekk 𝐴𝐸, l-errur antiċipat, huwa 0.4 % x EUR 5,222,657,883 =

EUR 20,890,632.

L-allokazzjoni tal-kampjun skont is-semestru hija kif ġej:

𝑛1 =
𝐵𝑉1

𝐵𝑉1 + 𝐵𝑉2
=

1,827,930,259

1,827,930,259 + 3,394,727,624
× 127 ≈ 45

u

𝑛2 = 𝑛 − 𝑛1 = 82

Għall-ewwel semestru, huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni

ta’ valur għoli (jekk ikun hemm) li jkunu jappartjenu għal strat ta’ valur għoli li jrid jiġi

sottomess f’xogħol ta’ awditjar 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan

l-istrat superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku (𝐵𝑉1) u d-

daqs tal-kampjun ippjanat (𝑛1). L-entrati kollha li l-valur kontabilistiku tagħhom huwa

ogħla minn dan il-limitu (jekk 𝐵𝑉𝑖1 > 𝐵𝑉1 𝑛1⁄) jitpoġġew fl-istrat tal-awditjar 100 %.

F’dan il-każ, il-valur ta’ limitu huwa EUR 40,620,672. Hemm 11-il operazzjoni li l-

valur kontabilistiku tagħhom huwa akbar minn dan il-valur ta’ limitu. Il-valur

kontabilistiku totali ta’ dawn l-operazzjonijiet jammonta għal EUR 891,767,519.

Id-daqs tal-kampjunar li jrid jiġi allokat għall-istrat mhux eżawrjenti (𝑛1𝑠) jiġi

kkomputat bħala d-differenza bejn 𝑛1 u l-għadd ta’ unitajiet kampjunarji fl-istrat

eżawrjenti (𝑛𝑒), jiġifieri 34 operazzjoni.

116

L-għażla tal-kampjun fl-istrat mhux eżawrjenti issir bl-użu ta’ probabbiltà proporzjonali

għad-daqs, jiġifieri proporzjonali għall-valuri kontabilistiċi tal-entrati 𝐵𝑉𝑖𝑠1, permezz ta’

għażla sistematika, bl-użu ta’ intervall tal-kampjunar ugwali għan-nefqa totali fl-istrat

mhux eżawrjenti (𝐵𝑉1𝑠) diviża bid-daqs tal-kampjun (𝑛1𝑠), jiġifieri

𝑆𝐼1𝑠 =
𝐵𝑉1𝑠

𝑛1𝑠
=

1,827,930,259 − 891,767,519

34
= 27,534,198

Il-valur kontabilistiku fl-istrat mhux eżawrjenti (𝐵𝑉1𝑠) huwa sempliċiment id-differenza

bejn il-valur kontabilistiku totali u l-valur kontabilistiku tal-11-il operazzjoni li

jappartjenu għall-istrat superjuri.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

Valur ta’ limitu – l-ewwel semestru EUR 40,620,672

L-għadd ta’ operazzjonijiet b’valur kontabilistiku akbar mill-valur

ta’ limitu - l-ewwel semestru 11

Valur kontabilistiku tal-operazzjonijiet b’valur kontabilistiku akbar

mill-valur ta’ limitu - l-ewwel semestru EUR 891,767,519

𝐵𝑉𝑠1- l-ewwel semestru EUR 936,162,740

𝑛𝑠1- l-ewwel semestru 34

𝑆𝐼𝑠1- l-ewwel semestru EUR 27,534,198

Minn fost il-11-il operazzjoni b’valur kontabilistiku akbar mill-intervall tal-kampjunar,

6 għandhom errur. L-errur totali li nstab f’dan l-istrat huwa EUR 19,240,855.

Jintgħażel b’mod każwali fajl li jkun fih l-2,333 operazzjoni tal-popolazzjoni u jinħoloq

varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv. Jittieħed kampjun ta’

34 operazzjonijiet bl-użu tal-proċedura sistematika proporzjonali għad-daqs.

Il-valur tal-34 operazzjoni jiġi awditjat. Is-somma tar-rati ta’ erruri għall-ewwel

semestru hija:

∑
𝐸𝑖1𝑠

𝐵𝑉𝑖1𝑠

34

𝑖=1

= 1.4256

Id-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-popolazzjoni mhux eżawrjenti

tal-ewwel semestru hija (ara t-Taqsima 6.3.1.7 għad-dettalji):

𝑠𝑟1𝑠 = √
1

34 − 1
∑(𝑟𝑖1𝑠 − 𝑟̅1𝑠)2

34

𝑖=1

= 0.085

fejn 𝑟̅1𝑠 hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tal-ewwel semestru.

117

Fl-aħħar tat-tieni semestru tkun disponibbli aktar informazzjoni, b’mod partikolari, in-

nefqa totali tal-operazzjonijiet attivi fit-tieni semestru tkun magħrufa b’mod korrett, il-

varjanza tal-kampjun tar-rati ta’ erruri 𝑠𝑟1 kkalkolata mill-kampjun tal-ewwel semestru

tista’ tkun diġà disponibbli u d-devjazzjoni standard tar-rati ta’ erruri għat-tieni

semestru 𝜎𝑟2 issa tkun tista’ tiġi vvalutata b’mod aktar preċiż bl-użu ta’ kampjun

preliminari ta’ data reali.

L-AA tirrealizza li s-suppożizzjoni magħmula fl-aħħar tal-ewwel semestru dwar in-

nefqa totali, jiġifieri EUR 3,394,727,624, tagħti stima eċċessiva tal-valur reali ta’

2,961,930,008. Hemm ukoll żewġ parametri addizzjonali li għalihom għandhom

jintużaw ċifri aġġornati.

L-ewwel nett, l-istima tad-devjazzjoni standard tar-rati ta’ erruri bbażata fuq il-kampjun

tal-ewwel semestru ta’ 34 operazzjoni rendiet stima ta’ 0.085. Dan il-valur ġdid issa

għandu jintuża għall-valutazzjoni mill-ġdid tad-daqs tal-kampjun ippjanat. It-tieni nett,

abbażi taż-żieda fin-nefqa tat-tieni semestru, imqabbla mal-istima inizjali, l-AA tqis li

huwa aktar prudenti li d-devjazzjoni standard tar-rati ta’ erruri għat-tieni semestru tiġi

stmata bħala 0.30 minflok il-valur inizjali ta’ 0.25. Iċ-ċifri aġġornati tad-devjazzjoni

standard tar-rati ta’ erruri għaż-żewġ semestri huma ’l bogħod mill-estimi inizjali.

B’riżultat ta’ dan, għandu jiġi rivedut il-kampjun għat-tieni semestru.

Parametru

Previżjoni

magħmula fl-

ewwel semestru

L-aħħar tat-tieni

semestru

Devjazzjoni standard tar-rati ta’ erruri fl-

ewwel semestru

0.12 0.085

Devjazzjoni standard tar-rati ta’ erruri fit-

tieni semestru

0.25 0.30

Nefqa totali fit-tieni semestru EUR 3,394,727,624 EUR 2,961,930,008

Meta wieħed iqis dawn it-tliet aġġustamenti, id-daqs tal-kampjun ikkalkolat mill-ġdid

tat-tieni semestru huwa

𝑛2 =
(𝑧 × 𝐵𝑉2 × 𝜎𝑟2)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2

fejn 𝑠𝑟1 hija d-devjazzjoni standard tar-rati ta’ erruri kkalkolata mill-kampjun tal-ewwel

semestru (il-kampjun użat ukoll sabiex jiġi prodott l-errur ipproġettat) u 𝜎𝑟2 hija stima

tad-devjazzjoni standard tar-rati ta’ erruri fit-tieni semestru:

𝑛2 =
(0.842 × 2,961,930,008 × 0.30)2

(95,797,205 − 19,159,441)2 − 0.8422 ×
1,827,930,2592

45
× 0.0852

≈ 102

fejn:

118

 TE = (EUR 1,827,930,259 + EUR 2,961,930,008) * 2 % = 95,797,205 €

 AE = (EUR 1,827,930,259 + EUR 2,961,930,008) * 0.4 % = EUR 19,159,441

Huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur għoli (jekk ikun

hemm) li se jappartjenu għal strat ta’ valur għoli li jrid jiġi sottomess għal xogħol ta’

awditjar 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-istrat superjuri huwa

ugwali għall-proporzjon bejn il-valur kontabilistiku (𝐵𝑉2) u d-daqs tal-kampjun ippjanat

(𝑛2). L-entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla minn dan il-limitu

(jekk 𝐵𝑉𝑖2 > 𝐵𝑉2 𝑛2⁄) se jitpoġġew fl-istrat tal-awditjar 100 %. F’dan il-każ, il-valur ta’

limitu huwa EUR 29,038,529. Hemm 6 operazzjonijiet li l-valur kontabilistiku tagħhom

huwa akbar minn dan il-valur ta’ limitu. Il-valur kontabilistiku totali ta’ dawn l-

operazzjonijiet jammonta għal EUR 415,238,983.

Id-daqs tal-kampjunar li jrid jiġi allokat għall-istrat mhux eżawrjenti, 𝑛2𝑠 , jiġi

kkomputat bħala d-differenza bejn 𝑛2 u l-għadd ta’ unitajiet kampjunarji (eż.

operazzjonijiet) fl-istrat eżawrjenti (𝑛2𝑒), jiġifieri 96 operazzjoni (102, id-daqs tal-

kampjun, neqsin is-6 operazzjonijiet ta’ valur għoli). Għalhekk, l-awditur irid jagħżel il-

kampjun billi juża l-intervall tal-kampjunar:

𝑆𝐼2𝑠 =
𝐵𝑉2𝑠

𝑛2𝑠
=

2,961,930,008 − 415,238,983

96
= 26,528,032

Il-valur kontabilistiku fl-istrat mhux eżawrjenti (𝐵𝑉2𝑠) huwa sempliċiment id-

differenza bejn il-valur kontabilistiku totali u l-valur kontabilistiku tas-6 operazzjonijiet

li jappartjenu għall-istrat superjuri.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

Valur ta’ limitu - it-tieni semestru EUR 29,038,529

L-għadd ta’ operazzjonijiet b’valur kontabilistiku akbar mill-valur

ta’ limitu - it-tieni semestru 6

Valur kontabilistiku tal-operazzjonijiet b’valur kontabilistiku akbar

mill-valur ta’ limitu - it-tieni semestru EUR 415,238,983

𝐵𝑉2𝑠- it-tieni semestru

EUR 2,546,691,02

5

𝑛2𝑠- it-tieni semestru 96

𝑆𝐼2𝑠- it-tieni semestru EUR 26,528,032

Minn fost is-6 operazzjonijiet b’valur kontabilistiku akbar mill-valur ta’ limitu, 4

għandhom errur. L-errur totali li nstab f’dan l-istrat huwa EUR 9,340,755.

Jintgħażel b’mod każwali fajl li jkun fih l-2,338 operazzjoni tal-popolazzjoni tat-tieni

semestru u jinħoloq varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv. Jittieħed

kampjun ta’ 96 operazzjoni bl-użu tal-proċedura sistematika proporzjonali għad-daqs.

119

Il-valur ta’ dawn il-96 operazzjoni jiġi awditjat. Is-somma tar-rati ta’ erruri għat-tieni

semestru hija:

∑
𝐸2𝑖

𝐵𝑉2𝑖

96

𝑖=1

= 1.1875

Id-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-popolazzjoni mhux eżawrjenti

tat-tieni semestru hija:

𝑠𝑟2𝑠 = √
1

96 − 1
∑(𝑟𝑖2𝑠 − 𝑟̅2𝑠)2

96

𝑖=1

= 0.29

fejn 𝑟̅2𝑠 hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tat-tieni semestru.

Il-projezzjoni tal-erruri lill-popolazzjoni ssir b’mod differenti għall-unitajiet li

jappartjenu għall-istrati eżawrjenti u għall-entrati fl-istrati mhux eżawrjenti.

Għall-istrati eżawrjenti, jiġifieri, għall-istrati li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mil-limitu, 𝐵𝑉𝑡𝑖 >
𝐵𝑉𝑡

𝑛𝑡
, l-errur ipproġettat huwa l-addizzjoni

tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk l-istrati:

𝐸𝐸𝑒 = ∑ 𝐸1𝑖

𝑛1

𝑖=1

+ ∑ 𝐸2𝑖 = 19,240,855 + 9,340,755 = 28,581,610

𝑛2

𝑖=1

Fil-prattika:

1) Għal kull semestru t, identifika l-unitajiet li jappartjenu għall-grupp eżawrjenti u

għodd flimkien l-erruri tagħhom

2) Għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri.

Għall-grupp mhux eżawrjenti, jiġifieri l-istrati li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku iżgħar minn jew ugwali għall-valuri ta’ limitu, 𝐵𝑉𝑡𝑖 ≤
𝐵𝑉𝑡

𝑛𝑡
, l-errur

ipproġettat huwa

𝐸𝐸𝑠 =
𝐵𝑉1𝑠

𝑛1𝑠
× ∑

𝐸1𝑖

𝐵𝑉1𝑖

𝑛1𝑠

𝑖=1

+
𝐵𝑉2𝑠

𝑛2𝑠
× ∑

𝐸2𝑖

𝐵𝑉2𝑖

𝑛2𝑠

𝑖=1

=
936,162,740

34
× 1.4256 +

2,546,691,025

96
× 1.1875 = 70,754,790

Sabiex tikkalkula dan l-errur ipproġettat:

1) f’kull semestru t, għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-

proporzjon bejn l-errur u n-nefqa rispettiva
𝐸𝑡𝑖

𝐵𝑉𝑡𝑖

120

2) f’kull semestru t, għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-

kampjun

3) fis-semestru t, immultiplika r-riżultat preċedenti bin-nefqa totali fil-popolazzjoni tal-

grupp mhux eżawrjenti (𝐵𝑉𝑡𝑠); din in-nefqa se tkun ugwali wkoll għan-nefqa totali tas-

semestru nieqsa n-nefqa tal-entrati li jappartjenu għall-grupp eżawrjenti

4) f’kull semestru t, iddividi r-riżultat preċedenti bid-daqs tal-kampjun fil-grupp mhux

eżawrjenti (𝑛𝑡𝑠)

5) għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠 = 28,581,610 + 70,754,790 = 99,336,400

li jikkorrispondi għal rata ta’ erruri pproġettata ta’ 2.07 %.

Il-preċiżjoni hija kejl tal-inċertezza assoċjata mal-projezzjoni. Il-preċiżjoni tingħata

permezz tal-formula li ġejja:

𝑆𝐸 = 𝑧 × √
𝐵𝑉1𝑠

2

𝑛1𝑠
× 𝑠𝑟1𝑠

2 +
𝐵𝑉2𝑠

2

𝑛2𝑠
× 𝑠𝑟2𝑠

2

= 0.842 × √
936,162,7402

34
× 0.0852 +

2,546,691,025 2

96
× 0.292

= 64,499,188

fejn 𝑠𝑟𝑡𝑠 hija d-devjazzjoni standard tar-rati ta’ erruri diġà kkomputati.

L-errur tal-kampjunar jiġi kkomputat biss għall-istrati mhux eżawrjenti, minħabba li ma

jirriżulta ebda errur ta’ kampjunar mill-gruppi eżawrjenti.

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-projezzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸 = 99,336,400 + 64,499,188 = 163,835,589

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar.

F’dan il-każ partikolari, l-errur ipproġettat huwa akbar mill-errur massimu tollerabbli.

Dan ifisser li l-awditur jikkonkludi li hemm biżżejjed evidenza li ssostni l-ipoteżi li l-

erruri fil-popolazzjoni huma akbar mil-livell limitu ta’ materjalità:

121

6.3.4 Kampjunar stratifikat tal-unità monetarja f’żewġ perjodi

6.3.4.1 Introduzzjoni

L-awtorità tal-awditjar tista’ tiddeċiedi li tuża disinn ta’ kampjunar stratifikat u

simultanjament tifrex ix-xogħol tal-awditjar f’diversi perjodi matul is-sena (tipikament

żewġ semestri, iżda l-istess loġika tapplika wkoll għal aktar perjodi). Formalment, dan

jikkostitwixxi disinn ta’ kampjunar ġdid li jinkludi karatteristiċi ta’ MUS stratifikat u

MUS f’żewġ perjodi. F’din it-taqsima se jiġi propost metodu li jikkombina dawn iż-

żewġ karatteristiċi f’disinn ta’ kampjunar wieħed.

L-ewwel nett, innota li permezz tal-implimentazzjoni ta’ dan id-disinn ikkombinat, l-

AA se tkun tista’ tibbenifika mill-vantaġġi li joffru l-istratifikazzjoni u l-kampjunar

f’aktar minn perjodu wieħed. Bl-użu tal-istratifikazzjoni, se jkun potenzjalment

possibbli li tittejjeb il-preċiżjoni meta mqabbla ma’ disinn mhux stratifikat (jew l-użu

ta’ daqs ta’ kampjun iżgħar għall-istess livell ta’ preċiżjoni). Permezz tal-użu simultanju

ta’ approċċ ta’ aktar minn perjodu wieħed, l-AA se tkun tista’ tifrex l-ammont ta’

xogħol ta’ awditjar matul is-sena, sabiex b’hekk tnaqqas l-ammont ta’ xogħol li jsir fl-

aħħar tas-sena abbażi ta’ perjodu ta’ osservazzjoni wieħed biss.

B’dan l-approċċ, il-popolazzjoni tal-perjodu referenzjarju tinqasam f’żewġ

subpopolazzjonijiet, b’kull waħda tikkorrispondi għall-operazzjonijiet u għan-nefqa ta’

kull semestru. Jittieħdu kampjuni indipendenti għal kull semestru, bl-użu tal-approċċ

stratifikat ta’ kampjunar tal-unità monetarja. Jekk jogħġbok innota li mhuwiex

neċessarju li tintuża eżattament l-istess stratifikazzjoni f’kull perjodu ta’ awditjar. Fil-

fatt, it-tip ta’ stratifikazzjoni u, saħansitra, l-għadd ta’ strati jistgħu jvarjaw minn

perjodu ta’ awditjar għall-ieħor.

TE=95,797,205

ULE=163,835,589
EE=99,336,400

122

6.3.4.2 Daqs tal-kampjun

L-ewwel semestru

Fl-ewwel perjodu tal-awditjar (eż. semestru), id-daqs tal-kampjun globali (għas-sett ta’

żewġ semestri) jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri għas-sett kollu ta’ strati u

għaż-żewġ perjodi. Il-piż għal kull strat f’kull semestru huwa ugwali għall-proporzjon

bejn il-valur kontabilistiku tal-istrat (𝐵𝑉ℎ𝑡) u l-valur kontabilistiku għall-popolazzjoni

kollha, BV=BV1+BV2 (inklużi ż-żewġ semestri).

𝜎𝑟𝑤
2 = 𝜎𝑟𝑤1

2 + 𝜎𝑟𝑤2
2

𝜎𝑟𝑤1
2 = ∑

𝐵𝑉ℎ1

𝐵𝑉
𝜎𝑟ℎ1

2 ,

𝐻1

𝑖=1

ℎ = 1,2, … , 𝐻1;

𝜎𝑟𝑤2
2 = ∑

𝐵𝑉ℎ2

𝐵𝑉
𝜎𝑟ℎ2

2 ,

𝐻2

𝑖=1

ℎ = 1,2, … , 𝐻2;

𝐵𝑉ℎ𝑡 tirrappreżenta n-nefqa tal-istrat h fil-perjodu t, 𝐻𝑡 huwa l-għadd ta’ strati fil-

perjodu t u 𝜎𝑟ℎ𝑡
2 hija l-varjanza tar-rati ta’ erruri f’kull strat ta’ kull semestru. Il-varjanza

tar-rati ta’ erruri tiġi kkomputata għal kull strat f’kull semestru bħala

𝜎𝑟ℎ𝑡
2 =

1

𝑛ℎ𝑡
𝑝

− 1
∑(𝑟ℎ𝑡𝑖 − 𝑟̅ℎ𝑡)2

𝑛ℎ𝑡
𝑝

𝑖=1

, ℎ = 1,2, … , 𝐻𝑡 , 𝑡 = 1,2

fejn 𝑟ℎ𝑡𝑖 =
𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡𝑖
 tirrappreżenta r-rati ta’ erruri individwali għall-unitajiet fil-kampjun

tal-istrat h fis-semestru t u 𝑟̅ℎ𝑡 tirrappreżenta r-rata ta’ erruri medja tal-kampjun fl-istrat

h u fis-semestru t
33

.

Il-valuri għad-devjazzjonijiet standard mistennija tar-rati ta’ erruri fiż-żewġ semestri

għandhom jiġu stabbiliti bl-użu ta’ ġudizzji professjonali u jkunu bbażati fuq għarfien

storiku. L-opzjoni li jiġi implimentat kampjun preliminari / pilota ta’ daqs ta’ kampjun

baxx sabiex jinkisbu approssimazzjonijiet għall-parametri tal-ewwel semestru, kif

ippreżentat preċedentement għall-metodu standard ta’ kampjunar tal-unità monetarja

33 Kull meta l-valur kontabilistiku tal-unità i (𝐵𝑉𝑖) ikun akbar minn 𝐵𝑉ℎ𝑡 𝑛ℎ𝑡⁄ il-proporzjon

𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡𝑖
 għandu

jiġi sostitwit mill-proporzjon
𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡 𝑛ℎ𝑡⁄
.

123

f’żewġ perjodi, għadha disponibbli. Għal darb’oħra, fl-ewwel mument ta’ osservazzjoni,

in-nefqa għat-tieni semestru għadha ma saritx u ma hija disponibbli ebda data oġġettiva

(minbarra dik storika). Jekk jiġu implimentati kampjuni pilota, normalment huma jkunu

jistgħu sussegwentement jintużaw bħala parti mill-kampjun magħżul għall-awditjar.

Jekk ma jkun hemm ebda għarfien jew data storika disponibbli sabiex tiġi vvalutata l-

varjabbiltà tad-data fit-tieni semestru, jista’ jintuża approċċ issimplifikat, fejn id-daqs

tal-kampjun globali jiġi kkomputat bħala

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤1

𝑇𝐸 − 𝐴𝐸
)

2

Innota li f’dan l-approċċ issimplifikat hija meħtieġa biss informazzjoni dwar il-

varjabbiltà tar-rati ta’ erruri fl-ewwel perjodu tal-osservazzjoni. Is-suppożizzjoni

sottostanti hija li l-varjabbiltà tar-rati ta’ erruri se tkun ta’ daqs simili fiż-żewġ semestri.

Innota li l-problemi relatati man-nuqqas ta’ informazzjoni storika awżiljarja

ġeneralment ikunu ristretti għall-ewwel sena tal-perjodu ta’ programmazzjoni. Fil-fatt,

l-informazzjoni miġbura fl-ewwel sena tal-awditjar tista’ tintuża fil-ġejjieni sabiex jiġi

ddeterminat id-daqs tal-kampjun.

Innota wkoll li l-formuli għall-kalkolu tad-daqs tal-kampjun jeħtieġu valuri għal BVh1

(ℎ = 1,2, … , 𝐻1) u BVh2 (ℎ = 1,2, … , 𝐻2) jiġifieri l-valur kontabilistiku totali (in-nefqa

ddikjarata) f’kull strat għall-ewwel semestru u għat-tieni semestru. Meta jiġi kkalkolat

id-daqs tal-kampjun, il-valuri għal BVh1 (ℎ = 1,2, … , 𝐻1) ikunu magħrufa, iżda l-valuri

ta’ BVh2 (ℎ = 1,2, … , 𝐻2) ma jkunux magħrufa u għandhom jiġu attribwiti skont l-

aspettattivi tal-awditur (ibbażati wkoll fuq informazzjoni storika u / jew previżjonijiet

mill-awtoritajiet li jiċċertifikaw jew jiġġestixxu l-programm).

Ladarba jiġi kkomputat id-daqs tal-kampjun totali, 𝑛, l-allokazzjoni tal-kampjun skont l-

istrat u s-semestru tkun kif ġej:

𝑛ℎ1 =
𝐵𝑉ℎ1

𝐵𝑉
𝑛

u

𝑛ℎ2 =
𝐵𝑉ℎ2

𝐵𝑉
𝑛

fejn BV=BV1+BV2 hija n-nefqa totali prevista għall-perjodu referenzjarju.

Bħal qabel, wieħed għandu jinnota li dan huwa metodu ta’ allokazzjoni ġenerali, fejn il-

kampjun jiġi allokat għall-istrati b’mod proporzjonali għan-nefqa (valur kontabilistiku)

tal-istrati, kif ukoll li hemm metodi ta’ allokazzjoni oħrajn disponibbli. Allokazzjoni

124

aktar imfassla tista’ f’xi każijiet iġġib magħha żidiet addizzjonali fil-preċiżjoni jew

tnaqqis tad-daqs tal-kampjun. L-adegwatezza ta’ metodi ta’ allokazzjoni oħrajn għal

kull popolazzjoni speċifika teħtieġ għarfien tekniku fit-teorija tal-kampjunar u taqa’

barra mill-kamp ta’ applikazzjoni ta’ din in-nota ta’ gwida.

It-tieni semestru

Fl-ewwel perjodu ta’ osservazzjoni, saru xi suppożizzjonijiet fir-rigward tal-perjodi ta’

osservazzjoni segwenti (tipikament is-semestru li jkun imiss). Jekk il-karatteristiċi tal-

popolazzjoni fil-perjodi segwenti jvarjaw b’mod sinifikanti mis-suppożizzjonijiet, jista’

jkun li d-daqs tal-kampjun għall-perjodu segwenti jkollu bżonn jiġi aġġustat.

Fil-fatt, fit-tieni perjodu tal-awditjar (eż. semestru) se tkun disponibbli aktar

informazzjoni:

 Il-valur kontabilistiku totali f’kull strat tat-tieni semestru BVh2 (ℎ = 1,2, … , 𝐻2)

huwa magħruf b’mod korrett;

 Id-devjazzjonijiet standard tar-rati ta’ erruri fil-kampjun 𝑠𝑟ℎ1 (ℎ = 1,2, … , 𝐻1)

ikkalkolati mill-kampjun tal-ewwel semestru jistgħu jkunu diġà disponibbli;

 Id-devjazzjonijiet standard tar-rati ta’ erruri tal-istrati fit-tieni semestru 𝜎𝑟ℎ2

(ℎ = 1,2, … , 𝐻2) issa jistgħu jiġu vvalutati b’mod aktar preċiż bl-użu ta’ data

reali (eż. abbażi ta’ kampjuni pilota).

Jekk il-previżjonijiet inizjali rigward dawn il-parametri tal-popolazzjoni jkunu differenti

b’mod sinifikanti mill-karatteristiċi tal-popolazzjoni reali, id-daqs tal-kampjun jista’

jkollu bżonn jiġi aġġustat għat-tieni semestru, sabiex jittieħdu f’kunsiderazzjoni dawn l-

estimi mhux preċiżi. F’dan il-każ, id-daqs tal-kampjun tat-tieni semestru għandu jiġi

kkalkolat mill-ġdid bl-użu

𝑛2 =
𝑧2 × 𝐵𝑉2 × ∑ (𝐵𝑉ℎ2. 𝜎𝑟ℎ2

2)
𝐻2
ℎ=1

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 × ∑ (
𝐵𝑉ℎ1

2

𝑛ℎ1
. 𝑠𝑟ℎ1

2)
𝐻2
ℎ=1

fejn 𝑠𝑟ℎ1 huma d-devjazzjonijiet standard tar-rati ta’ erruri kkalkolati mis-subkampjuni

tal-ewwel semestru għal kull strat h (jekk ikunu diġà disponibbli), u 𝜎𝑟ℎ2 huma l-estimi

tad-devjazzjonijiet standard tar-rati ta’ erruri f’kull strat tat-tieni semestru abbażi ta’

għarfien storiku (eventwalment aġġustati bl-informazzjoni mill-ewwel semestru) jew

kampjun preliminari/pilota tat-tieni semestru.

Wara l-kalkolu mill-ġdid tad-daqs tal-kampjun globali għat-tieni semestru, l-

allokazzjoni għal kull strat huwa sempliċi bħala:

𝑛ℎ2 =
𝐵𝑉ℎ2

𝐵𝑉2
𝑛2, (ℎ = 1,2, … , 𝐻2)

125

6.3.4.3 L-għażla tal-kampjun

F’kull semestru, l-għażla tal-kampjun issegwi b’mod eżatt il-proċedura deskritta għall-

approċċ stratifikat ta’ kampjunar tal-unità monetarja. Il-proċedura se tiġi riprodotta

hawnhekk għall-iffaċilitar ta’ referenza.

Għal kull semestru u f’kull strat ℎ, se jkun hemm żewġ komponenti: il-grupp eżawrjenti

fl-istrat ℎ (jiġifieri l-grupp li fih l-unitajiet kampjunarji b’valur kontabilistiku akbar

mill-valur ta’ limitu, 𝐵𝑉ℎ𝑡𝑖 >
𝐵𝑉ℎ𝑡

𝑛ℎ𝑡
); u l-grupp ta’ kampjunar fl-istrat ℎ (jiġifieri, il-grupp

li fih l-unitajiet kampjunarji b’valur kontabilistiku iżgħar minn jew ugwali għall-valur

ta’ limitu, 𝐵𝑉ℎ𝑡𝑖 ≤
𝐵𝑉ℎ𝑡

𝑛ℎ𝑡
, jew valur ta’ limitu ieħor ikkalkolat mill-ġdid, jekk ikun hemm

entrati b’valuri kontabilistiċi ’l fuq mill-intervall u taħt il-valuri ta’ limitu).

Għal kull semestru, wara li jiġi ddeterminat id-daqs tal-kampjun, f’kull wieħed mill-

istrati oriġinali (h), l-unitajiet kollha tal-popolazzjoni ta’ valur għoli (jekk ikun hemm)

għandhom jiġu awditjati. Il-valur ta’ limitu għad-determinazzjoni ta’ dan il-grupp

superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku tal-istrat (𝐵𝑉ℎ𝑡) u d-

daqs tal-kampjun ippjanat (𝑛ℎ𝑡). F’kull strat, h, l-entrati kollha li l-valur kontabilistiku

tagħhom huwa ogħla minn dan il-limitu (jekk 𝐵𝑉ℎ𝑡𝑖 >
𝐵𝑉ℎ𝑡

𝑛ℎ𝑡
) jitpoġġew fl-istrat tal-

awditjar ta’ 100%.

Id-daqs tal-kampjun li jrid jiġi allokat għall-grupp mhux eżawrjenti, 𝑛ℎ𝑡𝑠 , jiġi

kkomputat bħala d-differenza bejn 𝑛ℎ𝑡 u l-għadd ta’ unitajiet kampjunarji (eż.

operazzjonijiet) fil-grupp eżawrjenti tal-istrat (𝑛ℎ𝑡𝑒).

Fl-aħħar nett, f’kull semestru, l-għażla tal-kampjuni ssir fil-grupp mhux eżawrjenti ta’

kull strat, billi tintuża probabbiltà proporzjonali għad-daqs, jiġifieri proporzjonali għall-

valuri kontabilistiċi tal-entrati 𝐵𝑉ℎ𝑡𝑖. Mod popolari kif tiġi implimentata l-għażla huwa

permezz ta’ għażla sistematika, bl-użu ta’ intervall tal-għażla ugwali għan-nefqa totali

fil-grupp mhux eżawrjenti tal-istrat (𝐵𝑉ℎ𝑡𝑠) diviża bid-daqs tal-kampjun (𝑛ℎ𝑡𝑠)
34

,

jiġifieri

𝑆𝐼ℎ𝑡𝑠 =
𝐵𝑉ℎ𝑡𝑠

𝑛ℎ𝑡𝑠

Innota li, f’kull semestru, jintgħażlu diversi kampjuni indipendenti, wieħed għal kull

strat oriġinali.

34 Jekk xi unitajiet tal-popolazzjoni xorta juru nefqa li tkun akbar minn dan l-intervall tal-kampjunar, mela

għandha tiġi applikata l-proċedura spjegata fit-taqsima 6.3.1.3.

126

6.3.4.4 Errur ipproġettat

Il-projezzjoni tal-erruri lill-popolazzjoni tiġi kkalkolata b’mod differenti għall-unitajiet

li jappartjenu għall-gruppi eżawrjenti u għall-entrati fil-gruppi mhux eżawrjenti.

Għall-gruppi eżawrjenti, jiġifieri, għall-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mill-valuri ta’ limitu, 𝐵𝑉ℎ𝑡𝑖 >
𝐵𝑉ℎ𝑡

𝑛ℎ𝑡
, l-errur ipproġettat huwa

s-somma tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk il-gruppi:

𝐸𝐸𝑒 = ∑ ∑ 𝐸ℎ1𝑖

𝑛ℎ1

𝑖=1

𝐻1

ℎ=1

+ ∑ ∑ 𝐸ℎ2𝑖

𝑛ℎ2

𝑖=1

𝐻2

ℎ=1

Fil-prattika:

1) Għal kull semestru t, u f’kull strat h, identifika l-unitajiet li jappartjenu għall-grupp

eżawrjenti u għodd flimkien l-erruri tagħhom;

2) Għodd flimkien ir-riżultati preċedenti fuq is-sett ta’ strati H1 + H2.

Għall-gruppi mhux eżawrjenti, jiġifieri l-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku aktar baxx minn jew ugwali għall-valuri ta’ limitu, 𝐵𝑉ℎ𝑡𝑖 ≤
𝐵𝑉ℎ𝑡

𝑛ℎ𝑡
,

l-errur ipproġettat huwa

𝐸𝐸𝑠 = ∑ (
𝐵𝑉ℎ1𝑠

𝑛ℎ1𝑠
. ∑

𝐸ℎ1𝑖

𝐵𝑉ℎ1𝑖

𝑛ℎ1𝑠

𝑖=1

)

𝐻1

ℎ=1

+ ∑ (
𝐵𝑉ℎ2𝑠

𝑛ℎ2𝑠
. ∑

𝐸ℎ2𝑖

𝐵𝑉ℎ2𝑖

𝑛ℎ2𝑠

𝑖=1

)

𝐻2

ℎ=1

Sabiex tikkalkula dan l-errur ipproġettat:

1) f’kull strat h f’kull semestru t, għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri,

jiġifieri l-proporzjon bejn l-errur u n-nefqa rispettiva
𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡𝑖

2) f’kull strat h f’kull semestru t, għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet

kollha fil-kampjun

3) f’kull strat h fis-semestru t, immultiplika r-riżultat preċedenti bin-nefqa totali fil-

popolazzjoni tal-grupp mhux eżawrjenti (𝐵𝑉ℎ𝑡𝑠); din in-nefqa se tkun ugwali wkoll

għan-nefqa totali tal-istrat nieqsa n-nefqa tal-entrati li jappartjenu għall-grupp

eżawrjenti tal-istrat

4) f’kull strat h f’kull semestru t, iddividi r-riżultat preċedenti bid-daqs tal-kampjun fil-

grupp mhux eżawrjenti (𝑛ℎ𝑡𝑠)

5) għodd flimkien ir-riżultati preċedenti fuq is-sett sħiħ ta’ strati H1 + H2.

127

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠

6.3.4.5 Preċiżjoni

Fir-rigward tal-metodu standard ta’ MUS f’żewġ perjodi, il-preċiżjoni hija kejl tal-

inċertezza assoċjata mal-estrapolazzjoni (projezzjoni). Hija tirrappreżenta l-errur tal-

kampjunar u għandha tiġi kkalkolata sabiex sussegwentement jiġi prodott intervall ta’

kunfidenza.

Il-preċiżjoni tingħata permezz tal-formula li ġejja:

𝑆𝐸 = 𝑧 × √∑ (
𝐵𝑉ℎ1𝑠

2

𝑛ℎ1𝑠
. 𝑠𝑟ℎ1𝑠

2)

𝐻1

ℎ=1

+ ∑ (
𝐵𝑉ℎ2𝑠

2

𝑛ℎ2𝑠
. 𝑠𝑟ℎ2𝑠

2)

𝐻2

ℎ=1

fejn 𝑠𝑟ℎ𝑡𝑠 hija d-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tal-istrat h tas-semestru t (ikkalkolata mill-istess kampjun użat għall-

estrapolazzjoni tal-erruri lill-popolazzjoni)

𝑠𝑟ℎ𝑡𝑠
2 =

1

𝑛ℎ𝑡𝑠 − 1
∑(𝑟ℎ𝑡𝑖 − 𝑟̅ℎ𝑡𝑠)2

𝑛ℎ𝑡𝑠

𝑖=1

fejn 𝑟̅ℎ𝑡𝑠 hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tal-istrat h tas-semestru t.

L-errur tal-kampjunar jiġi kkomputat biss għall-gruppi mhux eżawrjenti, minħabba li

ma jirriżulta ebda errur ta’ kampjunar mill-gruppi eżawrjenti.

6.3.4.6 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

128

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar billi jintuża

eżattament l-istess approċċ ippreżentat fit-Taqsima 6.3.3.6.

6.3.4.7 Eżempju

Sabiex jiġi antiċipat l-ammont ta’ xogħol ta’ awditjar li ġeneralment ikun ikkonċentrat

fl-aħħar tas-sena tal-awditjar, l-AA ddeċidiet li tifrex ix-xogħol tal-awditjar f’żewġ

perjodi. Fl-aħħar tal-ewwel semestru, l-AA tikkunsidra l-popolazzjoni maqsuma f’żewġ

gruppi li jikkorrispondu għal kull wieħed miż-żewġ semestri. Barra minn hekk, il-

popolazzjoni tinkludi żewġ programmi differenti u l-AA għandha raġunijiet biex

temmen li l-programmi għandhom rati ta’ erruri differenti. Fid-dawl ta’ din l-

informazzjoni kollha, minbarra li qasmet l-ammont ta’ xogħol f’żewġ perjodi, l-AA

ddeċidiet li tistratifika l-popolazzjoni skont il-programm.

Fl-aħħar tal-ewwel semestru, il-karatteristiċi tal-popolazzjoni huma dawn li ġejjin:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 42,610,732

Programm 1 EUR 27,623,498

Programm 2 EUR 14,987,234

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

5,603

Programm 1 3,257

Programm 2 2,346

Abbażi tal-esperjenza tal-imgħoddi, l-AA taf li ġeneralment l-operazzjonijiet kollha

inklużi fil-programmi fl-aħħar tal-perjodu referenzjarju jkunu diġà attivi fil-

popolazzjoni tal-ewwel semestru. Barra minn hekk, abbażi tal-esperjenza tal-imgħoddi,

l-AA qed tistenna li n-nefqa ddikjarata fit-tieni semestru tiżdied għaż-żewġ programmi,

għalkemm b’rati differenti. Huwa mistenni li n-nefqa ddikjarata għat-tieni semestru

tiżdied b’40 % u 10 %, għall-programmi 1 u 2, rispettivament. Abbażi ta’ dawn is-

suppożizzjonijiet, sommarju tal-popolazzjoni huwa deskritt fit-tabella li ġejja:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 42,610,732

Programm 1 EUR 27,623,498

Programm 2 EUR 14,987,234

Nefqa ddikjarata fl-aħħar tat-tieni semestru (imbassra) EUR 55,158,855

Programm 1 (EUR 27,623,498 x 1.4) EUR 38,672,897

Programm 2 (EUR 14,987,234 x 1.1) EUR 16,485,957

Nefqa totali prevista għas-sena EUR 97,769,587

Programm 1 EUR 66,296,395

129

Programm 2 EUR 31,473,191

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

5,603

Programm 1 3,257

Programm 2 2,346

Id-daqs tal-popolazzjoni (operazzjonijiet – it-tieni semestru,

imbassar)

5,603

Programm 1 3,257

Programm 2 2,346

Għall-ewwel semestru tal-awditjar, id-daqs tal-kampjun globali (għas-sett ta’ żewġ

semestri) jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri għas-sett kollu ta’ strati u

għaż-żewġ perjodi. Il-piż għal kull strat f’kull semestru huwa ugwali għall-proporzjon

bejn il-valur kontabilistiku tal-istrat (𝐵𝑉ℎ𝑡) u l-valur kontabilistiku għall-popolazzjoni

kollha, BV=BV1+BV2 (inklużi ż-żewġ semestri).

𝜎𝑟𝑤
2 = 𝜎𝑟𝑤1

2 + 𝜎𝑟𝑤2
2

𝜎𝑟𝑤1
2 = ∑

𝐵𝑉ℎ1

𝐵𝑉
𝜎𝑟ℎ1

2 ,

2

𝑖=1

ℎ = 1,2;

𝜎𝑟𝑤2
2 = ∑

𝐵𝑉ℎ2

𝐵𝑉
𝜎𝑟ℎ2

2 ,

2

𝑖=1

ℎ = 1,2;

𝐵𝑉ℎ𝑡 tirrappreżenta n-nefqa tal-istrat h, h=1,2, fil-perjodu t u 𝜎𝑟ℎ𝑡
2 hija l-varjanza tar-rati

ta’ erruri f’kull strat ta’ kull semestru. Il-varjanza tar-rati ta’ erruri tiġi kkomputata għal

kull strat f’kull semestru bħala

𝜎𝑟ℎ𝑡
2 =

1

𝑛ℎ𝑡
𝑝

− 1
∑(𝑟ℎ𝑡𝑖 − 𝑟̅ℎ𝑡)2

𝑛ℎ𝑡
𝑝

𝑖=1

, ℎ = 1,2, 𝑡 = 1,2

130

fejn 𝑟ℎ𝑡𝑖 =
𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡𝑖
 tirrappreżenta r-rati ta’ erruri individwali għall-unitajiet fil-kampjun

tal-istrat h fis-semestru t u 𝑟̅ℎ𝑡 tirrappreżenta r-rata ta’ erruri medja tal-kampjun fl-istrat

h u fis-semestru t
35

.

Minħabba li dawn il-varjanzi mhumiex magħrufa, l-AA ddeċidiet li tieħu, f’kull strat

(programm), kampjun preliminari ta’ 20 operazzjoni fl-aħħar tal-ewwel semestru tal-

perjodu referenzjarju attwali. Id-devjazzjoni standard tar-rati ta’ erruri f’dan il-kampjun

preliminari fl-ewwel semestru hija 0.0924 u 0.0515 għall-programmi 1 u 2,

rispettivament. Abbażi ta’ ġudizzju professjonali, l-AA qed tistenna li d-devjazzjonijiet

standard tar-rati ta’ errur għat-tieni semestru jikbru b’40 % u 10 %, jiġifieri, għal 0.1294

u 0.0567. Għalhekk, il-medja ponderata tal-varjanzi tar-rati ta’ erruri hija:

𝜎𝑟𝑤
2 = 0.0028188 + 0.0071654 = 0.009984,

diment li l-medji ponderati għaż-żewġ semestri jkunu:

𝜎𝑟𝑤1
2 =

27,623,498

97,769,587
× 0.09242 +

14,987,234

97,769,587
× 0.05152 = 0.0028188

𝜎𝑟𝑤2
2 =

38,672,897

97,769,587
× 0.12942 +

16,485,957

97,769,587
× 0.05672 = 0.0071654

Fl-ewwel semestru, minħabba l-livell ta’ funzjonament tas-sistema ta’ ġestjoni u

kontroll, l-AA tqis bħala adegwat livell ta’ fiduċja ta’ 90 %. Id-daqs tal-kampjun globali

għas-sena sħiħa huwa:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

𝑛 = (
1.645 × 97,769,587 × √0.009984

1,955,392 − 391,078
)

2

≈ 106

fejn 𝑧 huwa 1.645 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 90 %), 𝑇𝐸, l-

errur tollerabbli, huwa 2% (il-livell massimu ta’ materjalità stabbilit mir-Regolament)

tal-valur kontabilistiku. Il-valur kontabilistiku totali jinkludi l-valur kontabilistiku reali

35 Kull meta l-valur kontabilistiku tal-unità i (𝐵𝑉𝑖) ikun akbar minn 𝐵𝑉ℎ𝑡 𝑛ℎ𝑡⁄ il-proporzjon

𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡𝑖
 għandu

jiġi sostitwit mill-proporzjon
𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡 𝑛ℎ𝑡⁄
.

131

fl-aħħar tal-ewwel semestru, flimkien mal-valur kontabilistiku mbassar għat-tieni

semestru, li jfisser li l-errur tollerabbli huwa 2 % x EUR 97,769,587 = EUR 1,955,392.

L-awditu tas-sena li għaddiet ipproġetta rata ta’ erruri ta’ 0.4 %. B’hekk 𝐴𝐸, l-errur

antiċipat huwa 0.4% x EUR 97,769,587 = EUR 391,078.

L-allokazzjoni tal-kampjun skont is-semestru u l-istrat hija kif ġej:

𝑛ℎ1 =
𝐵𝑉ℎ1

𝐵𝑉
𝑛, ℎ = 1,2; 𝑛11 =

27,623,498

97,769,587
× 106 ≅ 30; 𝑛21 =

14,987,234

97,769,587
× 106

≅ 17

u

𝑛ℎ2 =
𝐵𝑉ℎ2

𝐵𝑉
𝑛, ℎ = 1,2; 𝑛12 =

38,672,897

97,769,587
× 106 ≅ 42; 𝑛22 =

16,485,957

97,769,587
× 106

≅ 18

Għall-ewwel semestru, huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni

ta’ valur għoli taż-żewġ programmi (jekk ikun hemm) li se jappartjenu għal strat ta’

valur għoli li jrid jiġi ppreżentat f’xogħol ta’ awditjar ta’ 100 %. Il-valur ta’ limitu

għad-determinazzjoni ta’ dan l-istrat superjuri huwa ugwali għall-proporzjon bejn il-

valur kontabilistiku (𝐵𝑉ℎ1) u d-daqs tal-kampjun ippjanat (𝑛ℎ1). L-entrati kollha li l-

valur kontabilistiku tagħhom huwa ogħla minn dan il-limitu (jekk 𝐵𝑉𝑖ℎ1 > 𝐵𝑉ℎ1 𝑛ℎ1⁄)

se jitpoġġew fl-istrat tal-awditjar ta’ 100 %.

Dawn iż-żewġ daqsijiet tal-kampjuni tal-ewwel semestru (30 u 17) iwasslu għall-valuri

ta’ limitu li ġejjin għall-istrati ta’ valuri għoli għaż-żewġ programmi:

𝐶𝑢𝑡 − 𝑜𝑓𝑓11 =
𝐵𝑉11

𝑛11
=

27,623,498

30
= 920,783

u

𝐶𝑢𝑡 − 𝑜𝑓𝑓21 =
𝐵𝑉21

𝑛21
=

14,987,234

17
= 881,602

Bl-użu ta’ dawn iż-żewġ valuri ta’ limitu, instabu 3 u 4 operazzjonijiet ta’ valur għoli

fil-programmi 1 u 2, li jammontaw għal valur kontabilistiku ta’ EUR 3,475,552 u

EUR 4,289,673, rispettivament.

Id-daqs tal-kampjunar li jrid jiġi allokat għall-istrat mhux eżawrjenti (𝑛ℎ1𝑠) jiġi

kkomputat bħala d-differenza bejn 𝑛ℎ1 u l-għadd ta’ unitajiet kampjunarji fl-istrat

eżawrjenti. Id-daqs tal-kampjun għall-parti tal-kampjunar tal-programm 1 se jingħata

skont id-daqs tal-kampjun totali (30), li minnu jitnaqqsu t-3 operazzjonijiet ta’ valur

għoli, jiġifieri 27 operazzjoni. Bl-applikazzjoni tal-istess raġunament għall-programm 2,

id-daqs tal-kampjun għall-parti tal-kampjunar huwa ta’ 17-4=13-il operazzjoni.

132

Il-pass li jmiss se jkun il-kalkolu tal-intervall tal-kampjunar għall-istrata tal-kampjunar.

L-intervalli tal-kampjunar jingħataw, rispettivament, minn:

𝑆𝐼11 =
𝐵𝑉11𝑠

𝑛11𝑠
=

27,623,498 − 3,475,552

27
= 894,368

u

𝑆𝐼21 =
𝐵𝑉21𝑠

𝑛21𝑠
=

14,987,234 − 4,289,673

13
= 822,889

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

Valur kontabilistiku (is-somma tan-nefqa fl-aħħar tal-

ewwel semestru)

EUR 42,610,732

Valur kontabilistiku – programm 1 EUR 27,623,498

Valur kontabilistiku – programm 2 EUR 14,987,234

Riżultati tal-kampjun – programm 1

Valur ta’ limitu EUR 920,783

L-għadd ta’ operazzjonijiet ’il fuq mill-valur ta’

limitu

3

Il-valur kontabilistiku ta’ operazzjonijiet ’il fuq

mill-valur ta’ limitu

EUR 3,475,552

Il-valur kontabilistiku ta’ operazzjonijiet

(popolazzjoni mhux eżawrjenti)

EUR 24,147,946

L-intervall tal-kampjunar (popolazzjoni mhux

eżawrjenti)

EUR 894,368

L-għadd ta’ operazzjonijiet (popolazzjoni mhux

eżawrjenti)

3,254

Riżultati tal-kampjun – programm 2

Valur ta’ limitu EUR 881,602

L-għadd ta’ operazzjonijiet ’il fuq mill-valur ta’

limitu

4

Il-valur kontabilistiku ta’ operazzjonijiet ’il fuq

mill-valur ta’ limitu

EUR 4,289,673

Il-valur kontabilistiku ta’ operazzjonijiet

(popolazzjoni mhux eżawrjenti)

EUR 10,697,561

L-intervall tal-kampjunar (popolazzjoni mhux

eżawrjenti)

EUR 822,889

L-għadd ta’ operazzjonijiet (popolazzjoni mhux

eżawrjenti)

2,342

133

L-għażla tal-kampjun fl-istrati mhux eżawrjenti ssir bl-użu ta’ probabbiltà proporzjonali

għad-daqs, jiġifieri proporzjonali għall-valuri kontabilistiċi ta’ kull entrata 𝐵𝑉𝑖ℎ1𝑠,

permezz ta’ għażla sistematika.

Għall-programm 1, fl-aħħar tal-ewwel semestru, jintgħażel b’mod każwali fajl li jkun

fih it-3,254 operazzjoni li jifdal (3,257 neqsin 3 operazzjonijiet ta’ valur għoli) tal-

popolazzjoni u jinħoloq varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv.

Kampjun ta’ 27 operazzjoni (30 neqsin 3 operazzjonijiet ta’ valur għoli) jittieħed billi

tintuża eżattament l-istess proċedura kif deskritta fit-Taqsima 6.3.1.7.

Għall-programm 2, fl-aħħar tal-ewwel semestru, jintgħażel b’mod każwali fajl li jkun

fih l-2,342 operazzjoni li jifdal (2,346 neqsin 4 operazzjonijiet ta’ valur għoli) tal-

popolazzjoni u jinħoloq varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv.

Kampjun b’valur ta’ 13-il operazzjoni (17 neqsin 4 operazzjonijiet ta’ valur għoli)

jittieħed kif deskritt fil-paragrafu preċedenti.

Għall-programm 1, fit-3 operazzjonijiet ta’ valur għoli nstab errur totali ta’

EUR 13,768. Għall-programm 2, ma nstab ebda errur fl-istrat ta’ valur għoli.

In-nefqa tal-40 operazzjoni inklużi fil-kampjun (27 + 13) hija awditjata. Is-somma tar-

rati ta’ erruri fil-kampjun għall-programm 1 fl-aħħar tal-ewwel semestru hija:

∑
𝐸𝑖11𝑠

𝐵𝑉𝑖11𝑠

27

𝑖=1

= 0.0823.

Is-somma tar-rati ta’ erruri fil-kampjun għall-programm 2 fl-aħħar tal-ewwel semestru

hija:

∑
𝐸𝑖21𝑠

𝐵𝑉𝑖21𝑠

13

𝑖=1

= 0.1145

Id-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-popolazzjoni mhux eżawrjenti

tal-ewwel semestru għaż-żewġ programmi hija:

𝑠𝑟11𝑠 = √
1

27 − 1
∑(𝑟𝑖11𝑠 − 𝑟̅11𝑠)2

27

𝑖=1

= 0.0868

134

𝑠𝑟21𝑠 = √
1

13 − 1
∑(𝑟𝑖21𝑠 − 𝑟̅21𝑠)2

13

𝑖=1

= 0.0696

fejn 𝑟̅ℎ1𝑠, ℎ = 1,2, hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-

grupp mhux eżawrjenti tal-ewwel semestru.

Fl-aħħar tat-tieni semestru tkun disponibbli aktar informazzjoni, b’mod partikolari, in-

nefqa totali tal-operazzjonijiet attivi fit-tieni semestru tkun magħrufa b’mod korrett, il-

varjanza tal-kampjun tar-rati ta’ erruri għaż-żewġ programmi, 𝑠𝑟11 u 𝑠𝑟21, abbażi tal-

kampjun tal-istrat tal-ewwel semestru, tista’ tkun diġà disponibbli u d-devjazzjoni

standard tar-rati ta’ erruri tat-tieni semestru għaż-żewġ programmi, 𝜎𝑟12 u 𝜎𝑟22, issa

tkun tista’ tiġi vvalutata b’mod aktar preċiż bl-użu ta’ kampjuni preliminari ta’ data

reali.

L-AA tirrealizza li s-suppożizzjoni magħmula fl-aħħar tal-ewwel semestru dwar in-

nefqa tat-tieni semestru, jiġifieri EUR 55,158,855, tagħti stima eċċessiva tal-valur reali

ta’ 49,211,269. Hemm ukoll żewġ parametri addizzjonali li għalihom għandhom

jintużaw ċifri aġġornati.

L-ewwel nett, l-istima tad-devjazzjoni standard tar-rati ta’ erruri bbażata fuq il-

kampjuni tal-programm tal-ewwel semestru ta’ 27 u 13-il operazzjoni, rispettivament,

rendiet estimi ta’ 0.0868 u 0.0696. Dawn il-valuri ġodda issa għandhom jintużaw għall-

valutazzjoni mill-ġdid tad-daqs tal-kampjun ippjanat. It-tieni nett, abbażi ta’ żewġ

kampjuni preliminari tat-tieni semestru, għaż-żewġ programmi, l-AA tqis li huwa aktar

prudenti li d-devjazzjoni standard tar-rati ta’ erruri għat-tieni semestru tiġi stmata bħala

0.0943 u 0.0497 minflok il-valuri inizjali ta’ 0.1294 u 0.0567. Iċ-ċifri aġġornati tad-

devjazzjoni standard tar-rati ta’ erruri għaż-żewġ programmi fiż-żewġ semestri huma ’l

bogħod mill-estimi inizjali. B’riżultat ta’ dan, għandu jiġi rivedut il-kampjun għat-tieni

semestru.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati

Parametru

Previżjoni

magħmula fl-

aħħar tal-

ewwel semestru

L-aħħar tat-

tieni semestru

Devjazzjoni standard tar-rati ta’ erruri fl-ewwel semestru

Programm 1 0.0924 0.0868

Programm 2 0.0515 0.0696

135

Devjazzjoni standard tar-rati ta’ erruri fit-tieni semestru

Programm 1 0.1294 0.0943

Programm 2 0.0567 0.0497

Nefqa totali fit-tieni semestru

Programm 1 EUR 38,672,897 EUR 32,976,342

Programm 2 EUR 16,485,957 EUR 16,234,927

Meta wieħed iqis dawn it-tliet tipi ta’ aġġustamenti, id-daqs tal-kampjun ikkalkolat

mill-ġdid tat-tieni semestru huwa

𝑛2 =
𝑧2 × 𝐵𝑉2 × ∑ (𝐵𝑉ℎ2. 𝜎𝑟ℎ2

2)2
ℎ=1

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 × ∑ (
𝐵𝑉ℎ1

2

𝑛ℎ1
. 𝑠𝑟ℎ1

2)2
ℎ=1

fejn 𝑠𝑟ℎ1 huma d-devjazzjonijiet standard tar-rati ta’ erruri kkalkolati mis-subkampjuni

tal-ewwel semestru għal kull strat h, h=1,2, u 𝜎𝑟ℎ2 huma l-estimi tad-devjazzjonijiet

standard tar-rati ta’ erruri f’kull strat tat-tieni semestru abbażi tal-kampjuni preliminari:

𝑛2

=
1.6452 × 49,211,269 × (32,976,342 × 0.09432 + 16,234,927 × 0.04972)

(1,836,440 − 367,288)2 − 1.6452 × (
27,623,4982

30
× 0.08682 +

14,987,2342

17
× 0.06962)

≅ 31

Abbażi ta’ dawn iċ-ċifri aġġornati, id-daqs tal-kampjun sabiex tinkiseb il-preċiżjoni

mixtieqa huwa ta’ 31 operazzjoni, minflok is-60 ippjanati fl-aħħar tal-ewwel semestru.

L-allokazzjoni skont il-programm issa hija sempliċi:

𝑛12 =
𝐵𝑉12

𝐵𝑉2
𝑛2 =

32,976,342

49,211,269
× 31 ≅ 21

𝑛22 = 31 − 21 = 10

Jeħtieġ li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur għoli (jekk ikun hemm) li

jappartjenu għall-istrati ta’ valur għoli li jridu jiġu sottomessi f’xogħol ta’ awditjar ta’

100 %. Il-valuri ta’ limitu għad-determinazzjoni ta’ dan l-istrat superjuri huma ugwali

għall-proporzjon bejn il-valur kontabilistiku (𝐵𝑉ℎ2) u d-daqs tal-kampjun ippjanat

(𝑛ℎ2). L-entrati kollha li l-valur kontabilistiku tagħhom huwa akbar minn dawn il-limiti

(jekk 𝐵𝑉𝑖ℎ2 > 𝐵𝑉ℎ2 𝑛ℎ2, ℎ = 1,2⁄) se jitpoġġew fl-istrat tal-awditjar ta’ 100%. F’dawn

il-każijiet, il-valuri ta’ limitu huma:

Iż-żewġ daqsijiet tal-kampjuni aġġornati tat-tieni semestru (21 u 10) iwasslu għall-

valuri ta’ limitu li ġejjin għall-istrati ta’ valuri għoli għaż-żewġ programmi:

136

𝐶𝑢𝑡 − 𝑜𝑓𝑓12 =
𝐵𝑉12

𝑛12
=

32,976,342

21
= 1,570,302

u

𝐶𝑢𝑡 − 𝑜𝑓𝑓22 =
𝐵𝑉22

𝑛22
=

16,243,927

10
= 1,624,393

Hemm 3 operazzjonijiet fil-programm 1 u 2 operazzjonijiet fil-programm 2 li l-valur

kontabilistiku tagħhom huwa akbar mill-valur ta’ limitu rispettiv. Il-valur kontabilistiku

totali ta’ dawn l-operazzjonijiet jammonta għal EUR 7,235,619 fil-programm 1 u

EUR 4,329,527 fil-programm 2.

Id-daqsijiet tal-kampjunar li jridu jiġu allokati għall-istrati mhux eżawrjenti, 𝑛12𝑠 u

 𝑛22𝑠, jiġu kkomputati bħala d-differenza bejn 𝑛ℎ2, ℎ = 1,2 u l-għadd ta’ unitajiet

kampjunarji (eż. operazzjonijiet) fl-istrat eżawrjenti rispettiv, jiġifieri 14-il operazzjoni

għall-programm 1 (21, id-daqs tal-kampjun aġġornat tal-programm 1 fit-tieni semestru,

neqsin is-7 operazzjonijiet ta’ valur għoli) u 6 operazzjonijiet għall-programm 2 (10, id-

daqs tal-kampjun aġġornat tal-programm 2 fit-tieni semestru, neqsin l-4 operazzjonijiet

ta’ valur għoli). Għalhekk, l-awditur irid jagħżel il-kampjuni li jifdal billi juża l-

intervalli tal-kampjunar:

𝑆𝐼12𝑠 =
𝐵𝑉12𝑠

𝑛12𝑠
=

32,976,342 − 7,235,619

18
= 1,430,040

𝑆𝐼22𝑠 =
𝐵𝑉22𝑠

𝑛22𝑠
=

16,234,927 − 4,329,527

8
= 1,489,300

Il-valur kontabilistiku fl-istrati mhux eżawrjenti (𝐵𝑉12𝑠 u 𝐵𝑉22𝑠) huwa sempliċiment id-

differenza bejn il-valur kontabilistiku totali tal-istrat u l-valur kontabilistiku tal-

operazzjonijiet ta’ valur għoli rispettivi.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

Il-valur kontabilistiku (in-nefqa ddikjarata fit-tieni

semestru)

EUR 49,211,269

Valur kontabilistiku – programm 1 EUR 32,976,342

Valur kontabilistiku – programm 2 EUR 16,234,927

Riżultati tal-kampjun – programm 1

Valur ta’ limitu EUR 1,570,302

L-għadd ta’ operazzjonijiet ’il fuq mill-valur ta’

limitu

3

Il-valur kontabilistiku ta’ operazzjonijiet ’il fuq

mill-valur ta’ limitu

EUR 7,235,619

137

Il-valur kontabilistiku ta’ operazzjonijiet

(popolazzjoni mhux eżawrjenti)

EUR 25,740,723

L-intervall tal-kampjunar (popolazzjoni mhux

eżawrjenti)

EUR 1,430,040

L-għadd ta’ operazzjonijiet (popolazzjoni mhux

eżawrjenti)

3,254

Riżultati tal-kampjun – programm 2

Valur ta’ limitu EUR 1,623,493

L-għadd ta’ operazzjonijiet ’il fuq mill-valur ta’

limitu

2

Il-valur kontabilistiku ta’ operazzjonijiet ’il fuq

mill-valur ta’ limitu

EUR 4,329,527

Il-valur kontabilistiku ta’ operazzjonijiet

(popolazzjoni mhux eżawrjenti)

EUR 11,914,400

L-intervall tal-kampjunar (popolazzjoni mhux

eżawrjenti)

EUR 1,489,300

L-għadd ta’ operazzjonijiet (popolazzjoni mhux

eżawrjenti)

2,344

Ma nstab ebda errur fin-nefqa tal-operazzjonijiet ta’ valur għoli taż-żewġ programmi.

Għall-programm 1, fit-tieni semestru, jintgħażel b’mod każwali fajl li jkun fih it-

3,254 operazzjoni (3,257 neqsin 3 operazzjonijiet ta’ valur għoli) u n-nefqa

korrispondenti ddikjarata fit-tieni semestru u jinħoloq varjabbli sekwenzjali ta’ valur

kontabilistiku kumulattiv. Kampjun ta’ 18-il operazzjoni (21 neqsin 3 operazzjonijiet ta’

valur għoli) jittieħed billi tintuża eżattament l-istess proċedura bħal qabel.

Għall-programm 2, fit-tieni semestru, jintgħażel b’mod każwali fajl li jkun fih l-

2,344 operazzjoni (2,346 neqsin 2 operazzjonijiet ta’ valur għoli) u n-nefqa

korrispondenti ddikjarata fit-tieni semestru u jinħoloq varjabbli sekwenzjali ta’ valur

kontabilistiku kumulattiv. Kampjun b’valur ta’ 8 operazzjonijiet (10 neqsin

3 operazzjonijiet ta’ valur għoli) jittieħed bl-użu tal-probabbiltà proporzjonali għad-

daqs.

In-nefqa tas-26 operazzjoni (18 + 8) hija awditjata. Is-somma tar-rati ta’ erruri fil-

kampjun għall-programm 1 fl-aħħar tat-tieni semestru hija:

∑
𝐸𝑖12𝑠

𝐵𝑉𝑖12𝑠

18

𝑖=1

= 0.1345.

Is-somma tar-rati ta’ erruri fil-kampjun għall-programm 2 fl-aħħar tal-ewwel semestru

hija:

138

∑
𝐸𝑖22𝑠

𝐵𝑉𝑖22𝑠

8

𝑖=1

= 0.0934

Id-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-popolazzjoni mhux eżawrjenti

tal-ewwel semestru għaż-żewġ programmi hija:

𝑠𝑟12𝑠 = √
1

18 − 1
∑(𝑟𝑖12𝑠 − 𝑟̅12𝑠)2

18

𝑖=1

= 0.0737

𝑠𝑟22𝑠 = √
1

8 − 1
∑(𝑟𝑖22𝑠 − 𝑟̅22𝑠)2

8

𝑖=1

= 0.0401

fejn 𝑟̅ℎ2𝑠, ℎ = 1,2, hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-

grupp mhux eżawrjenti tat-tieni semestru.

Il-projezzjoni tal-erruri lill-popolazzjoni tiġi kkalkolata b’mod differenti għall-unitajiet

li jappartjenu għall-gruppi eżawrjenti u għall-entrati fil-gruppi mhux eżawrjenti.

Għall-istrati ta’ valur għoli, jiġifieri, għall-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mill-valuri ta’ limitu, 𝐵𝑉ℎ𝑡𝑖 >
𝐵𝑉ℎ𝑡

𝑛ℎ𝑡
, l-errur ipproġettat huwa

l-addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk il-gruppi:

𝐸𝐸𝑒 = ∑ ∑ 𝐸ℎ1𝑖

𝑛ℎ1

𝑖=1

2

ℎ=1

+ ∑ ∑ 𝐸ℎ2𝑖

𝑛ℎ2

𝑖=1

2

ℎ=1

= 13,768

Fil-prattika:

1) Għal kull semestru, u f’kull strat h, identifika l-unitajiet li jappartjenu għall-grupp

eżawrjenti u għodd flimkien l-erruri tagħhom;

2) Għodd flimkien ir-riżultati preċedenti fuq is-sett ta’ strati.

Għall-gruppi mhux eżawrjenti, jiġifieri l-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku aktar baxx minn jew ugwali għall-valuri ta’ limitu, 𝐵𝑉ℎ𝑡𝑖 ≤
𝐵𝑉ℎ𝑡

𝑛ℎ𝑡
,

l-errur ipproġettat huwa

139

𝐸𝐸𝑠 = ∑ (
𝐵𝑉ℎ1𝑠

𝑛ℎ1𝑠
. ∑

𝐸ℎ1𝑖

𝐵𝑉ℎ1𝑖

𝑛ℎ1𝑠

𝑖=1

)

2

ℎ=1

+ ∑ (
𝐵𝑉ℎ2𝑠

𝑛ℎ2𝑠
. ∑

𝐸ℎ2𝑖

𝐵𝑉ℎ2𝑖

𝑛ℎ2𝑠

𝑖=1

)

2

ℎ=1

= 894,368 × 0.0823 + 822,889 × 0.1145 + 1,430,040 × 0.1345

+ 1,489,300 × 0.0934 = 499,268

Sabiex tikkalkula dan l-errur ipproġettat:

1) f’kull strat h f’kull semestru t, għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri,

jiġifieri l-proporzjon bejn l-errur u n-nefqa rispettiva
𝐸ℎ𝑡𝑖

𝐵𝑉ℎ𝑡𝑖

2) f’kull strat h f’kull semestru t, għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet

kollha fil-kampjun

3) f’kull strat h fis-semestru t, immultiplika r-riżultat preċedenti bin-nefqa totali fil-

popolazzjoni tal-grupp mhux eżawrjenti (𝐵𝑉ℎ𝑡𝑠); din in-nefqa se tkun ugwali wkoll

għan-nefqa totali tal-istrat nieqsa n-nefqa tal-entrati li jappartjenu għall-grupp

eżawrjenti tal-istrat

4) f’kull strat h f’kull semestru t, iddividi r-riżultat preċedenti bid-daqs tal-kampjun fil-

grupp mhux eżawrjenti (𝑛ℎ𝑡𝑠)

5) għodd flimkien ir-riżultati preċedenti fuq is-sett sħiħ ta’ strati

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 13,768 + 499,268 = 513,036,

li jikkorrispondi għal rata ta’ erruri pproġettata ta’ 0.56 %.

Il-preċiżjoni hija kejl tal-inċertezza assoċjata mal-projezzjoni. Il-preċiżjoni tingħata

permezz tal-formula li ġejja:

𝑆𝐸 = 𝑧 × √∑ (
𝐵𝑉ℎ1𝑠

2

𝑛ℎ1𝑠
. 𝑠𝑟ℎ1𝑠

2)

2

ℎ=1

+ ∑ (
𝐵𝑉ℎ2𝑠

2

𝑛ℎ2𝑠
. 𝑠𝑟ℎ2𝑠

2)

2

ℎ=1

= 1.645 × √

24,147,9462

27
0.08232 +

10,697,5612

13
0.06962

+
25,740,7232

18
0.07372 +

11,914,4002

8
0.04012

= 1,062,778

140

fejn 𝑠𝑟ℎ𝑡𝑠 huma d-devjazzjonijiet standard tar-rati ta’ erruri tal-grupp mhux eżawrjenti

tal-istrat h tas-semestru t, li diġà ġew ikkomputati.

L-errur tal-kampjunar jiġi kkomputat biss għall-gruppi mhux eżawrjenti, minħabba li

ma jirriżulta ebda errur ta’ kampjunar mill-gruppi eżawrjenti.

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-projezzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸 = 513,036 + 1,062,778 = 1,575,814

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar.

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar.

F’dan il-każ partikolari, kemm l-errur ipproġettat kif ukoll il-limitu superjuri huma

iżgħar mill-errur massimu tollerabbli. Dan ifisser li l-awditur jikkonkludi li ma hemmx

biżżejjed evidenza li ssostni l-ipoteżi li l-erruri fil-popolazzjoni huma akbar mil-livell

limitu ta’ materjalità:

6.3.5 Approċċ konservattiv

6.3.5.1 Introduzzjoni

Fil-kuntest tal-awditjar, normalment jintuża approċċ konservattiv għall-kampjunar tal-

unità monetarja. Dan l-approċċ konservattiv għandu l-vantaġġ li jirrikjedi inqas għarfien

dwar il-popolazzjoni (pereżempju, ma hija meħtieġa ebda informazzjoni dwar il-

varjabbiltà tal-popolazzjoni għall-kalkolu tad-daqs tal-kampjun). Barra minn hekk,

diversi pakketti ta’ softwer użati fid-dinja tal-awditjar jimplimentaw awtomatikament

EE=513,036

TE=1,836,440
ULE=1,575,814

141

dan l-approċċ u jiffaċilitaw l-applikazzjoni tiegħu. Fil-fatt, meta tkun appoġġjata b’mod

adegwat minn dawn il-pakketti, l-applikazzjoni tal-metodu konservattiv tirrikjedi ferm

inqas għarfien tekniku u statistiku mill-hekk imsejjaħ approċċ standard. L-iżvantaġġ

ewlieni ta’ dan l-approċċ konservattiv huwa fil-fatt relatat mal-faċilità tal-applikazzjoni:

billi juża informazzjoni inqas dettaljata għall-kalkolu tad-daqs tal-kampjun u għad-

determinazzjoni tal-preċiżjoni, ġeneralment huwa jipproduċi kampjuni ta’ daqsijiet

akbar u erruri tal-kampjunar stmati akbar mill-formuli aktar eżatti użati fl-approċċ

standard. Madankollu, kull meta kampjun ikun diġà ta’ daqs maniġġabbli u mhux ta’

tħassib kbir għall-awditur, dan l-approċċ jista’ jkun opzjoni tajba minħabba s-sempliċità

tiegħu. Huwa importanti wkoll li jiġi enfasizzat li dan il-metodu huwa applikabbli biss

għal sitwazzjonijiet fejn il-frekwenza tal-erruri tkun żgħira u r-rati ta’ erruri jkunu

evidentement taħt il-materjalità
36

. Fl-aħħar nett, wieħed għandu jinnota li, bħala

konsegwenza tal-fatt li dan il-metodu ġeneralment jipproduċi daqsijiet kbar ta’

kampjuni, l-utenti xi drabi jkollhom it-tentazzjoni li jinkorporaw fih erruri antiċipati

żgħar ħafna u mhux realistiċi. Din il-prattika inevitabbilment tirriżulta f’riżultati mhux

konklużivi għall-awditu minħabba l-limitu superjuri ta’ errur kbir wisq u huwa

imperattiv li wieħed jiftakar li bħal għal kwalunkwe metodu ta’ kampjunar ieħor, l-errur

antiċipat għandu jintgħażel biex ikun realistiku abbażi tal-aħjar għarfien u opinjoni tal-

awditur.

Dan il-metodu ma jistax jiġi kkombinat ma’ stratifikazzjoni jew mal-firxa tax-xogħol ta’

awditjar f’żewġ perjodi jew aktar fil-perjodu referenzjarju, minħabba li jirriżulta

f’formuli li ma jistgħux jitħaddmu għad-determinazzjoni tal-preċiżjoni. Għalhekk, l-

awtoritajiet tal-awditjar huma mħeġġa jużaw l-approċċ standard għal dawn il-finijiet.

6.3.5.2 Daqs tal-kampjun

Il-kalkolu tad-daqs tal-kampjun n fil-qafas tal-approċċ konservattiv tal-kampjunar tal-

unità monetarja jistrieħ fuq l-informazzjoni li ġejja:

 Il-valur kontabilistiku tal-popolazzjoni (nefqa ddikjarata totali) BV

 Kostant imsejjaħ fattur ta’ affidabilità (RF) iddeterminat mil-livell ta’ fiduċja

 L-errur massimu tollerabbli TE (ġeneralment 2 % tan-nefqa totali)

 L-errur antiċipat AE magħżul mill-awditur skont ġudizzju professjonali u

informazzjoni preċedenti

 Il-fattur ta’ espansjoni, EF, li huwa kostant assoċjat ukoll mal-livell ta’ fiduċja u

li jintuża meta jkunu mistennija erruri

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

36 B’mod partikolari, ma jkunx possibbli li jiġi kkalkolat id-daqs tal-kampjun jekk l-errur antiċipat ikun

akbar mill-materjalità jew qrib tagħha.

142

𝑛 =
𝐵𝑉 × 𝑅𝐹

𝑇𝐸 − (𝐴𝐸 × 𝐸𝐹)

Il-fattur ta’ affidabilità 𝑅𝐹 huwa kostant mid-distribuzzjoni ta’ Poisson għal errur żero

mistenni. Huwa jiddependi fuq il-livell ta’ fiduċja u l-valuri li jridu jiġu applikati f’kull

sitwazzjoni jistgħu jinstabu fit-tabella li ġejja.

Livell ta’ fiduċja 99 % 95 % 90 % 85 % 80 % 75 % 70 % 60 % 50 %

Fattur ta’ Affidabilità (RF) 4.61 3.00 2.31 1.90 1.61 1.39 1.21 0.92 0.70

Tabella 4. Il-fatturi ta’ affidabilità skont il-livell ta’ fiduċja

Il-fattur ta’ espansjoni, 𝐸𝐹, huwa fattur li jintuża fil-kalkolu tal-kampjunar MUS meta

jkunu mistennija erruri, li huwa bbażat fuq ir-riskju ta’ aċċettazzjoni skorretta. Huwa

jnaqqas l-errur tal-kampjunar. Jekk ma jkunux mistennija erruri, l-errur antiċipat (AE)

ikun żero u l-fattur ta’ espansjoni ma jintużax. Il-valuri għall-fattur ta’ espansjoni

jinstabu fit-tabella li ġejja.

Livell ta’

fiduċja
99 % 95 % 90 % 85 % 80 % 75 % 70 % 60 % 50 %

Fattur ta’

Espansjoni

(EF)

1.9 1.6 1.5 1.4 1.3 1.25 1.2 1.1 1.0

Tabella 5. Il-fatturi ta’ espansjoni skont il-livell ta’ fiduċja

Il-formula għad-determinazzjoni tad-daqs tal-kampjun turi għaliex dan l-approċċ

jissejjaħ konservattiv. Fil-fatt, id-daqs tal-kampjun la jiddependi fuq id-daqs tal-

popolazzjoni u lanqas fuq il-varjabbiltà tal-popolazzjoni. Dan ifisser li l-formula

għandha l-għan li taqbel ma’ kwalunkwe xorta ta’ popolazzjoni, minkejja l-karatteristiċi

speċifiċi tagħha, għalhekk, ġeneralment jiġu prodotti daqsijiet ta’ kampjuni li jkunu

akbar minn dawk meħtieġa fil-prattika.

6.3.5.3 L-għażla tal-kampjun

Wara li jiġi ddeterminat id-daqs tal-kampjun, l-għażla tal-kampjun issir bl-użu ta’

probabbiltà proporzjonali għad-daqs, jiġifieri proporzjonali għall-valuri kontabilistiċi

tal-entrati 𝐵𝑉𝑖. Mod popolari kif tiġi implimentata l-għażla huwa permezz ta’ għażla

sistematika, bl-użu ta’ intervall tal-kampjunar ugwali għan-nefqa totali (𝐵𝑉) diviża bid-

daqs tal-kampjun (n), jiġifieri

𝑆𝐼 =
𝐵𝑉

𝑛

143

Tipikament, il-kampjun jintgħażel minn lista aleatorja tal-entrati kollha, fejn tintgħażel

kull entrata li jkun fiha l-x unità monetarja, fejn x tkun il-pass li jikkorrispondi għall-

valur kontabilistiku maqsum bid-daqs tal-kampjun, jiġifieri, l-intervall tal-

kampjunar.

Xi entrati jistgħu jintgħażlu aktar minn darba (jekk il-valur tal-entrata jkun ogħla mid-

daqs tal-intervall tal-kampjunar). F’dan il-każ, l-awditur għandu joħloq strat eżawrjenti

fejn għandhom jappartjenu l-entrati kollha b’valur kontabilistiku akbar mill-intervall tal-

kampjunar. Dan l-istrat jiġi ttrattat b’mod differenti għall-projezzjoni tal-erruri, bħas-

soltu.

6.3.5.4 Errur ipproġettat

Il-projezzjoni tal-erruri lill-popolazzjoni ssegwi l-proċedura ppreżentata fil-kuntest tal-

approċċ standard ta’ MUS. Għal darb’oħra, l-estrapolazzjoni ssir b’mod differenti għall-

unitajiet fl-istrat eżawrjenti u għall-entrati fl-istrat mhux eżawrjenti.

Għall-istrat eżawrjenti, jiġifieri, għall-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku akbar mill-intervall tal-kampjunar, 𝐵𝑉𝑖 >
𝐵𝑉

𝑛
, l-errur ipproġettat huwa

sempliċiment l-addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għall-istrat:

𝐸𝐸𝑒 = ∑ 𝐸𝑖

𝑛𝑒

𝑖=1

Għall-istrat mhux eżawrjenti, jiġifieri l-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku iżgħar minn jew ugwali għall-intervall tal-kampjunar, 𝐵𝑉𝑖 ≤
𝐵𝑉

𝑛
 l-errur

ipproġettat huwa

𝐸𝐸𝑠 = 𝑆𝐼 ∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

Sabiex tikkalkula dan l-errur ipproġettat:

1) għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-proporzjon bejn l-

errur u n-nefqa rispettiva
𝐸𝑖

𝐵𝑉𝑖

2) għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun

3) immultiplika r-riżultat preċedenti bl-intervall tal-kampjunar (SI)

144

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠

6.3.5.5 Preċiżjoni

Il-preċiżjoni, li hija l-kejl tal-errur tal-kampjunar, għandha żewġ komponenti: il-

Preċiżjoni Bażika, 𝐵𝑃, u l-Konċessjoni Inkrimentali, 𝐼𝐴.

Il-preċiżjoni bażika hija sempliċiment il-prodott bejn l-intervall tal-kampjunar u l-fattur

ta’ affidabilità (diġà użat għall-kalkolu tad-daqs tal-kampjun):

𝐵𝑃 = 𝑆𝐼 × 𝑅𝐹.

Il-konċessjoni inkrimentali tiġi kkomputata għal kull unità kampjunarja li tappartjeni

għall-istrat mhux eżawrjenti li jkun fih errur.

L-ewwel nett, l-entrati b’erruri għandhom jitpoġġew f’ordni skont it-tnaqqis fil-valur

tal-errur ipproġettat.

It-tieni nett, konċessjoni inkrimentali tiġi kkalkolata għal kull waħda minn dawn l-

entrati (b’erruri), billi tintuża l-formula:

𝐼𝐴𝑖 = (𝑅𝐹(𝑛) − 𝑅𝐹(𝑛 − 1) − 1) × 𝑆𝐼 ×
𝐸𝑖

𝐵𝑉𝑖
.

fejn 𝑅𝐹(𝑛) huwa l-fattur ta’ affidabilità għall-errur li jidher fi 𝑛𝑡ℎ ordni f’livell ta’

fiduċja partikolari (tipikament l-istess wieħed użat għall-kalkolu tad-daqs tal-kampjun),

u 𝑅𝐹(𝑛 − 1) huwa l-fattur ta’ affidabilità għall-errur fi (𝑛 − 1)𝑡ℎ ordni f’livell ta’

fiduċja partikolari. Pereżempju, f’livell ta’ fiduċja ta’ 90 %, it-tabella korrispondenti tal-

fatturi ta’ affidabilità hija:

Ordni tal-

errur

Fattur ta’

Affidabilità

(RF)

𝑹𝑭(𝒏) − 𝑹𝑭(𝒏 − 𝟏) − 𝟏

Ordni żero 2.31

l-ewwel 3.89 0.58

it-tieni 5.33 0.44

145

it-tielet 6.69 0.36

ir-raba’ 8.00 0.31

…

Tabella 7. Il-fatturi ta’ affidabilità skont l-ordni tal-errur

Pereżempju, jekk l-akbar errur ipproġettat fil-kampjun ikun ugwali għal EUR 10,000

(25 % tan-nefqa ta’ EUR 40,000) u jkollna intervall tal-kampjunar ta’ EUR 200,000, il-

konċessjoni inkrimentali individwali għal dan l-errur ikun ugwali għal 0.58 x 0.25 x

200,000=EUR 29,000.

Fl-appendiċi tista’ ssib tabella bil-fatturi ta’ affidabilità għad-diversi livelli ta’ fiduċja u

n-numru ta’ erruri differenti li jinstabu fil-kampjun.

Fl-aħħar nett, il-konċessjoni inkrimentali hija s-somma tal-konċessjonijiet inkrimentali

tal-entrati kollha:

𝐼𝐴 = ∑ 𝐼𝐴𝑖

𝑛𝑠

𝑖=1

.

Il-preċiżjoni globali (𝑆𝐸) se tkun ugwali għas-somma taż-żewġ komponenti: il-

preċiżjoni bażika (𝐵𝑃) u l-konċessjoni inkrimentali (𝐼𝐴)

𝑆𝐸 = 𝐵𝑃 + 𝐼𝐴

6.3.5.6 Evalwazzjoni

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni globali tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar:

 Jekk l-errur ipproġettat ikun akbar mill-errur massimu tollerabbli, dan ikun

ifisser li l-awditur jikkonkludi li hemm biżżejjed evidenza li ssostni l-ipoteżi li l-

erruri fil-popolazzjoni huma akbar mil-livell limitu ta’ materjalità:

 rrur ma mu ra rrur r ġ a

 r ġ a

146

 Jekk il-limitu superjuri tal-errur ikun aktar baxx mill-errur massimu tollerabbli,

mela l-awditur għandu jikkonkludi li l-erruri fil-popolazzjoni huma aktar baxxi

mil-livell limitu ta’ materjalità.

Jekk l-errur ipproġettat ikun aktar baxx mill-errur massimu tollerabbli, iżda l-limitu

superjuri tal-errur ikun akbar, jekk jogħġbok irreferi għat-taqsima 4.12 għal aktar

dettalji dwar l-analiżi li trid issir.

6.3.5.7 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’sena partikolari

għall-operazzjonijiet fi programm. L-awditi tas-sistema mwettqa mill-awtorità tal-

awditjar rendew livell baxx ta’ assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-

programm għandu jsir b’livell ta’ fiduċja ta’ 90 %.

Il-popolazzjoni hija miġbura fil-qosor fit-tabella ta’ hawn taħt:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 4,199,882,024

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

𝑛 =
𝐵𝑉 × 𝑅𝐹

𝑇𝐸 − (𝐴𝐸 × 𝐸𝐹)
,

fejn 𝐵𝑉 huwa l-valur kontabilistiku totali tal-popolazzjoni, jiġifieri, in-nefqa totali

ddikjarata lill-Kummissjoni fil-perjodu referenzjarju, 𝑅𝐹 huwa l-fattur ta’ affidabilità li

 rrur ma mu ra rrur r ġ a

 r ġ a

 m u u r ur a - rrur

 rrur ma mu ra rrur r ġ a

 r ġ a

 m u u r ur a - rrur

147

jikkorrispondi għal-livell ta’ fiduċja ta’ 90 %, 2.31, 𝐸𝐹, huwa l-fattur ta’ espansjoni li

jikkorrispondi għal-livell ta’ fiduċja jekk ikunu mistennija erruri, 1.5. Fir-rigward ta’

din il-popolazzjoni partikolari, abbażi tal-esperjenza tas-snin mgħoddija u abbażi tal-

għarfien dwar it-titjib fis-sistema ta’ ġestjoni u kontroll, l-awtorità tal-awditjar

iddeċidiet li rata ta’ erruri mistennija ta’ 0.2 % hija waħda affidabbli

𝑛 =
4,199,882,024 × 2.31

0.02 × 4,199,882,024 − (0.002 × 4,199,882,024 × 1.5)
≈ 136

L-għażla tal-kampjun issir bl-użu ta’ probabbiltà proporzjonali għad-daqs, jiġifieri

proporzjonali għall-valuri kontabilistiċi tal-entrati, 𝐵𝑉𝑖 permezz ta’ għażla sistematika,

bl-użu ta’ intervall tal-kampjunar ugwali għan-nefqa totali (𝐵𝑉) diviża bid-daqs tal-

kampjun (𝑛), jiġifieri

𝑆𝐼 =
𝐵𝑉

𝑛
=

4,199,882,024

136
= 30,881,485

Jintgħażel b’mod każwali fajl li jkun fih it-3,852 operazzjoni tal-popolazzjoni u

jinħoloq varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv.

Il-kampjun jintgħażel minn din il-lista aleatorja tal-operazzjonijiet kollha, billi

tintgħażel kull entrata li jkun fiha t-30,881,485 unità monetarja.

Operazzjoni

Valur

Kontabilistiku

(BV)

AcumBV

239 EUR 10,173,875 EUR 10,173,875

424 EUR 23,014,045 EUR 33,187,920

2327 EUR 32,886,198 EUR 66,074,118

5009 EUR 34,595,201 EUR 100,669,319

1491 EUR 78,695,230 EUR 179,364,549

(…) (…) (…)

Jiġi ġġenerat valur każwali ta’ bejn 0 u l-intervall tal-kampjunar, jiġifieri 30,881,485

(16,385,476). L-ewwel entrata li trid tintgħażel hija dik li fiha s-16,385,476 unità

monetarja. It-tieni għażla tikkorrispondi għall-ewwel operazzjoni fil-fajl b’valur

kontabilistiku akkumulat akbar minn jew ugwali għal 16,385,476+30,881,485 u l-

bqija…

Operazzjoni Valur Kontabilistiku (BV) AcumBV Kampjun

239 EUR 10,173,875 EUR 10,173,875 Le

424 EUR 23,014,045 EUR 33,187,920 Iva

2327 EUR 32,886,198 EUR 66,074,118 Iva

5009 EUR 34,595,201 EUR 100,669,319 Iva

148

1491 EUR 78,695,230 EUR 179,364,549 Iva

(…) (…) (…) (…)

2596 EUR 8,912,999 EUR 307,654,321 Iva

779 EUR 26,009,790 EUR 333,664,111 Le

1250 EUR 264,950 EUR 333,929,061 Le

3895 EUR 30,949,004 EUR 364,878,065 Iva

2011 EUR 617,668 EUR 365,495,733 Le

4796 EUR 335,916 EUR 365,831,649 Le

3632 EUR 7,971,113 EUR 373,802,762 Le

2451 EUR 17,470,048 EUR 391,272,810 Iva

(…) (…) (…) (…)

Hemm 24 operazzjoni li l-valur kontabilistiku tagħhom huwa akbar mill-intervall tal-

kampjunar, li jfisser li kull waħda tintgħażel mill-inqas darba (pereżempju, l-

operazzjoni 1491 tintgħażel 3 darbiet, cf. it-tabella preċedenti). Il-valur kontabilistiku

ta’ dawn l-24 operazzjoni jammonta għal EUR 1,375,130,377. Minn fost dawn l-

24 operazzjoni, 4 fihom erruri li jikkorrispondu għal ammont ta’ erruri ta’

EUR 7,843,574.

Għall-bqija tal-kampjun, l-erruri jiġu ttrattati b’mod differenti. Għal dawn l-

operazzjonijiet nużaw il-proċedura li ġejja:

1) għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-proporzjon bejn l-

errur u n-nefqa rispettiva
𝐸𝑖

𝐵𝑉𝑖

2) għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun

3) immultiplika r-riżultat preċedenti bl-intervall tal-kampjunar (SI)

𝐸𝐸𝑠 = 𝑆𝐼 ∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

Operazzjoni

Valur

Kontabilistiku

(BV)

Valur Kontabilistiku

Korrett (CBV)
Errur

Rata

ta’

erruri

2596

EUR 8,912,999 EUR 8,912,999

 -

EUR -

459

EUR 869,080 EUR 869,080

 -

EUR -

2073

EUR 859,992 EUR 859,992

 -

EUR -

239

EUR 10,173,875 EUR 9,962,918 EUR 210,956

0.02

989

EUR 394,316 EUR 394,316

 -

EUR -

149

65

EUR 25,234,699 EUR 25,125,915 EUR 108,784

0.00

5010

EUR 34,595,201 EUR 34,595,201

 -

EUR -

… … … … …

3632

EUR 7,971,113 EUR 7,971,113

 -

EUR -

3672

EUR 624,882 EUR 624,882

 -

EUR -

2355

EUR 343,462 EUR 301,886 EUR 41,576

0.12

959

EUR 204,847 EUR 204,847

 -

EUR -

608

EUR 15,293,716 EUR 15,293,716

 -

EUR -

4124

EUR 6,773,014 EUR 6,773,014

 -

EUR -

262

EUR 662 EUR 662

 -

EUR -

Total

1.077

𝐸𝐸𝑠 = 30,881,485 × 1.077 = 33,259,360

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 7,843,574 + 33,259,360 = 41,102,934

li jikkorrispondi għal rata ta’ erruri pproġettata ta’ 0.98 %.

Sabiex ikun jista’ jinbena l-limitu superjuri tal-erruri, jeħtieġ li jiġu kkalkolati ż-żewġ

komponenti tal-preċiżjoni, jiġifieri l-Preċiżjoni Bażika, 𝐵𝑃, u l-Konċessjoni

Inkrimentali, 𝐼𝐴.

Il-preċiżjoni bażika hija sempliċiment il-prodott bejn l-intervall tal-kampjunar u l-fattur

ta’ affidabilità (diġà użat għall-kalkolu tad-daqs tal-kampjun):

𝐵𝑃 = 30,881,485 × 2.31 = 71,336,231

Il-konċessjoni inkrimentali tiġi kkomputata għal kull unità kampjunarja li tappartjeni

għall-istrat mhux eżawrjenti li jkun fih errur.

150

L-ewwel nett, l-entrati b’erruri għandhom jitpoġġew f’ordni skont it-tnaqqis fil-valur

tal-errur ipproġettat. It-tieni nett, konċessjoni inkrimentali tiġi kkalkolata għal kull

waħda minn dawn l-entrati (b’erruri), billi tintuża l-formula:

𝐼𝐴𝑖 = (𝑅𝐹(𝑛) − 𝑅𝐹(𝑛 − 1) − 1) × 𝑆𝐼 ×
𝐸𝑖

𝐵𝑉𝑖
.

fejn 𝑅𝐹(𝑛) huwa l-fattur ta’ affidabilità għall-errur li jidher fi 𝑛𝑡ℎ ordni f’livell ta’

fiduċja partikolari (tipikament l-istess wieħed użat għall-kalkolu tad-daqs tal-kampjun),

u 𝑅𝐹(𝑛 − 1) huwa l-fattur ta’ affidabilità għall-errur fi (𝑛 − 1)𝑡ℎ ordni f’livell ta’

fiduċja partikolari (ara t-tabella fl-appendiċi).

Fl-aħħar nett, il-konċessjoni inkrimentali hija s-somma tal-konċessjonijiet inkrimentali

tal-entrati kollha:

𝐼𝐴 = ∑ 𝐼𝐴𝑖

𝑛𝑠

𝑖=1

.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati għas-16-il operazzjoni li jkun fihom

errur:

Ordni
Errur

Rata ta’

erruri Errur

ipproġettat:=(B)*SI
RF(n) (RF(n)-RF(n-1))-1 IAi

(A) (B):=(A)/BV

0 2.30

1 EUR 4,705,321 0.212 EUR 6,546,875 3.89 0.59 EUR 3,862,656

(…) (…) (…) (…) (…) (…) (…)

12 EUR 12,332 0.024 EUR 741,156 17.78 0.18 EUR 133,408

13 EUR 6,822 0.02 EUR 617,630 18.96 0.18 EUR 111,173

14 EUR 7,706 0.012 EUR 370,578 20.13 0.17 EUR 62,998

15 EUR 4,787 0.008 EUR 247,052 21.29 0.16 EUR 39,528

16 EUR 26,952 0.001 EUR 29,488 22.45 0.16 EUR 4,718

Total 1.077 EUR 38,264,277 EUR 14,430,761

Il-preċiżjoni globali (𝑆𝐸) tkun ugwali għas-somma taż-żewġ komponenti: il-preċiżjoni

bażika (𝐵𝑃) u l-konċessjoni inkrimentali (𝐼𝐴)

𝑆𝐸 = 71,336,231 + 14,430,761 = 85,766,992

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni globali tal-projezzjoni

151

𝑈𝐿𝐸 = 41,102,933 + 85,766,992 = 126,869,926

Issa, l-errur massimu tollerabbli, TE=2% x 4,199,882,024=EUR 83,997,640 għandu

jitqabbel kemm mal-errur ipproġettat kif ukoll mal-limitu superjuri tal-errur. L-errur

massimu tollerabbli huwa akbar mill-errur ipproġettat, iżda iżgħar mil-limitu superjuri

tal-errur. Jekk jogħġbok irreferi għat-taqsima 4.12 għal aktar dettalji dwar l-analiżi li

trid issir.

6.4 Kampjunar mhux statistiku

6.4.1 Introduzzjoni

Metodu ta’ kampjunar mhux statistiku jista’ jintuża fuq il-ġudizzju professjonali tal-AA,

f’każijiet debitament ġustifikati, f’konformità mal-istandards tal-awditjar aċċettati fil-

livell internazzjonali u, fi kwalunkwe każ, fejn l-għadd ta’ operazzjonijiet ma jkunx

biżżejjed biex jippermetti l-użu ta’ metodu statistiku.

Kif ġie spjegat fit-Taqsima 5.2, il-kampjunar statistiku għandu jintuża, bħala regola

ġenerali, sabiex tiġi awditjata n-nefqa ddikjarata u jinsiltu konklużjonijiet dwar l-

ammont ta’ errur f’popolazzjoni. Il-kampjunar mhux statistiku ma jippermettix il-

kalkolu tal-preċiżjoni u, konsegwentement, ma hemm ebda kontroll tar-riskju tal-

awditjar. Konsegwentement, il-kampjunar mhux statistiku għandu jintuża biss f’każijiet

fejn ma jkunx possibbli li jiġi implimentat kampjunar statistiku.

Fil-prattika, is-sitwazzjonijiet speċifiċi li jistgħu jiġġustifikaw l-użu ta’ kampjunar

mhux statistiku huma relatati mad-daqs tal-popolazzjoni. Fil-fatt, jista’ jkun li dan

jaħdem b’popolazzjoni żgħira ħafna, li d-daqs tagħha mhuwiex biżżejjed biex

jippermetti l-użu ta’ metodi statistiċi (il-popolazzjoni tkun iżgħar minn jew qrib ħafna

d-daqs tal-kampjun irrakkomandat).

Fil-qosor, il-kampjunar mhux statistiku jitqies bħala xieraq għall-każijiet fejn ma

jkunx possibbli li jinkiseb kampjun ta’ daqs adegwat li jkun meħtieġ sabiex

jappoġġja l-kampjunar statistiku. Mhuwiex possibbli li jiġi ddikjarat id-daqs eżatt

tal-popolazzjoni li taħtu jkun meħtieġ kampjunar mhux statistiku, minħabba li dan

EE=41,102,934
TE=83,997,640

ULE=126,869,926

152

jiddependi fuq diversi karatteristiċi tal-popolazzjoni, iżda ġeneralment dan il-livell

limitu jkun xi mkien bejn 50 u 150 unità kampjunarja. Ovvjament, id-deċiżjoni finali

għandha tikkunsidra l-bilanċ bejn il-kost u l-benefiċċju assoċjati ma’ kull wieħed

mill-metodi. Huwa rrakkomandat li l-awtorità tal-awditjar tfittex il-parir tal-

Kummissjoni qabel tieħu d-deċiżjoni li tapplika kampjunar mhux statistiku

f’ċirkostanzi speċifiċi, għal każijiet fejn jinqabeż il-livell limitu ta’ 150 unità. Il-

Kummissjoni tista’ taqbel mal-użu ta’ kampjunar mhux statistiku abbażi ta’ analiżi ta’

każ b’każ.

Għall-perjodu 2014-2020, ir-regolament jistabbilixxi wkoll il-kriterji li jridu jiġu

rrispettati meta jiġi applikat kampjunar mhux statistiku, jiġifieri li jiġu koperti minimu

ta’ 5 % tal-operazzjonijiet u 10 % tan-nefqa ddikjarata (l-Artikolu 127(1) tas-CPR). Fil-

prattika, dan jista’ jwassal għal kampjuni ta’ daqsijiet ekwivalenti għal dawk miksuba

permezz ta’ metodi ta’ kampjunar statistiku. F’sitwazzjonijiet bħal dawn, l-AA huma

mħeġġa jużaw metodi statistiċi minflok.

Anki f’sitwazzjonijiet fejn l-AA tkun applikat metodu ta’ kampjunar mhux

statistiku, il-kampjun għandu jintgħażel bl-użu ta’ metodu każwali
37

38

. Id-daqs tal-

kampjun għandu jiġi ddeterminat billi jittieħed f’kunsiderazzjoni l-livell ta’

assigurazzjoni pprovdut mis-sistema u għandu jkun suffiċjenti sabiex jippermetti lill-

AA tislet opinjoni tal-awditjar valida dwar il-legalità u r-regolarità tan-nefqa. L-AA

għandha tkun kapaċi testrapola r-riżultati lill-popolazzjoni li minnha jkun ittieħed

il-kampjun.

Meta timplimenta kampjunar mhux statistiku, l-AA għandha tikkunsidra li tistratifika l-

popolazzjoni billi taqsamha f’subpopolazzjonijiet, b’kull waħda tkun grupp ta’ unitajiet

kampjunarji b’karatteristiċi simili, b’mod partikolari f’termini ta’ riskju jew rata ta’

erruri mistennija, jew meta l-popolazzjoni tinkludi tipi speċifiċi ta’ operazzjonijiet (eż.

strumenti finanzjarji). L-istratifikazzjoni hija għodda effiċjenti ħafna maħsuba biex

ittejjeb il-kwalità tal-projezzjonijiet u huwa rrakkomandat ħafna li tintuża xi għamla ta’

stratifikazzjoni fil-qafas tal-kampjunar mhux statistiku.

6.4.2 Kampjunar mhux statistiku stratifikat u mhux stratifikat

37 jiġifieri bl-użu ta’ (metodu probabilistiku) statistiku, cf. it-Taqsimiet 4.1 u 4.2 għal distinzjoni bejn il-

metodu tal-kampjunar u l-metodu tal-għażla. Barra minn hekk, ftakar ir-regola ġenerali li tissettja d-daqs

minimu tal-kampjun għall-kampjunar statistiku ugwali għal 30.

38 L-għażla ta’ kampjunar mhux statistiku u mhux każwali (eż. abbażi tar-riskju) tista’ tintuża biss għall-

kampjun kumplimentari previst fl-Artikolu 17 (§5 u §6) tar-Regolament (KE) Nru 1828/2006 (il-perjodu

2007-2013) u fl-Artikolu 28 tar-Regolament (UE) Nru 480/2014 (il-perjodu 2014-2020).

153

Il-kampjunar mhux statistiku stratifikat għandu jkun l-ewwel opzjoni li għandha tiġi

kkunsidrata mill-AA meta din tkun ikkonfrontata bin-nuqqas ta’ possibbiltà li tuża

kampjunar statistiku. Kif ġie spjegat fir-rigward tal-istratifikazzjoni tad-disinji ta’

kampjunar statistiku, il-kriterji li jridu jintużaw għall-finijiet ta’ stratifikazzjoni huma

relatati mal-aspettattiva tal-awditur rigward il-kontribut tiegħu biex jispjega l-livell ta’

errur fil-popolazzjoni. Kull meta wieħed jistenna li l-livell ta’ errur ikun differenti għal

gruppi differenti fil-popolazzjoni, din il-klassifikazzjoni tkun kandidat tajjeb għall-

implimentazzjoni tal-istratifikazzjoni.

Meta tintuża għażla ta’ probabbiltà ugwali (fejn kull unità kampjunarja jkollha ċans

ugwali li tintgħażel, irrispettivament mill-ammont tan-nefqa ddikjarata fl-unità

kampjunarja), l-istratifikazzjoni skont il-livell ta’ nefqa għandha tkun irrakkomandata

bħala għodda effiċjenti ħafna biex ittejjeb il-kwalità tal-estimi. Għandu jiġi nnotat li

għalkemm din l-istratifikazzjoni mhijiex obbligatorja, tali disinn jista’ jgħin ukoll lill-

AA tiżgura l-kopertura rrakkomandata tan-nefqa ddikjarata meħtieġa għall-perjodu ta’

programmazzjoni 2014-2020.

Għal din l-istratifikazzjoni (li tista’ tintuża kemm f’għażla ta’ probabbiltà ugwali kif

ukoll fi probabbiltà proporzjonali għad-daqs):

• Iddetermina l-valur ta’ limitu tan-nefqa għall-entrati li se jiġu inklużi fl-istrat ta’

valur għoli. Ma teżisti ebda regola ġenerali sabiex jiġi stabbilit il-valur ta’

limitu. Għalhekk, il-prattika użata b’mod komuni sabiex tistabbilixxi l-valur ta’

limitu ugwali għall-errur massimu tollerabbli (2 % tan-nefqa totali) tal-

popolazzjoni, jekk tiġi applikata, għandha titqies biss bħala punt tat-tluq li

għandu jiġi adattat għall-karatteristiċi tal-popolazzjoni. Dan il-limitu jista’ u

għandu jinbidel f’konformità mal-karatteristiċi tal-popolazzjoni. Fil-qosor, dan

il-valur ta’ limitu għandu prinċipalment jiġi ddeterminat minn ġudizzji

professjonali. Kull meta l-awditur ikun jista’ jidentifika numru żgħir ta’ entrati li

n-nefqa tagħhom hija ferm ogħla minn dik osservata fuq l-entrati li jifdal, huwa

għandu jikkunsidra li joħloq strat b’dawn l-elementi. Barra minn hekk, l-awditur

huwa mistieden li juża aktar minn żewġ strati bbażati fuq in-nefqa jekk id-

diviżjoni f’żewġ strati tidher li ma tkunx biżżejjed biex tiġġenera l-livell mixtieq

ta’ omoġeneità f’kull strat.

• Awditu 100 % tal-entrati ta’ valur għoli huwa l-metodu bażiku li jrid jiġi

kkunsidrat. Madankollu, fil-prattika, jistgħu jinqalgħu xi sitwazzjonijiet fejn il-

limitu identifikat joħloq strat ta’ valur għoli kbir wisq, li ftit li xejn jista’ jiġi

osservat b’mod eżawrjenti. F’dawn is-sitwazzjonijiet, huwa possibbli li jiġi

osservat ukoll il-kampjunar tal-istrat ta’ valur għoli, iżda bħala regola ġenerali r-

rata tal-kampjunar (jiġifieri l-proporzjon tal-unitajiet u n-nefqa ta’ dan l-istrat li

jintgħażel għall-kampjunar) trid tkun akbar minn jew ugwali għal dik użata

għall-istrat ta’ valur baxx.

154

• Id-daqs tal-kampjun li jrid jiġi allokat għall-istrat mhux eżawrjenti jiġi

kkomputat bħala d-differenza bejn id-daqs tal-kampjun totali u l-għadd ta’

unitajiet kampjunarji (eż. operazzjonijiet) fl-istrat ta’ valur għoli. F’każ li l-AA

tkun tixtieq tapplika l-istratifikazzjoni wkoll għall-unitajiet ta’ valur baxx, dan

id-daqs tal-kampjun ikkalkolat għandu jiġi allokat bejn strati individwali

f’konformità mal-metodi ssuġġeriti fit-taqsima 6.1.2.2. (jekk l-għażla tkun

ibbażata fuq probabbiltajiet ugwali) jew 6.3.2.2 (jekk l-għażla tkun ibbażata fuq

probabbiltajiet proporzjonali għad-daqs).

Jekk ma jkunx possibbli li jiġu identifikati xi kriterji ta’ stratifikazzjoni (li fl-opinjoni

tal-awditur jistgħu jikkontribwixxu għall-ħolqien ta’ subpopolazzjonijiet aktar omoġenji

f’termini tal-erruri jew ir-rati ta’ erruri mistennija) u, b’mod partikolari, jekk wieħed ma

jkun jista’ josserva ebda varjabbiltà sinifikanti fin-nefqa tal-entrati tal-popolazzjoni,

imbagħad l-opzjoni tista’ tkun li jintuża disinn ta’ kampjunar mhux statistiku u mhux

stratifikat. F’dan il-każ, il-kampjun jintgħażel direttament mill-popolazzjoni kollha

mingħajr ma tiġi kkunsidrata ebda subpopolazzjoni.

6.4.3 Daqs tal-kampjun

Fil-kampjunar mhux statistiku, id-daqs tal-kampjun jiġi kkalkolat bl-użu ta’ ġudizzju

professjonali u wara li jittieħed f’kunsiderazzjoni l-livell ta’ assigurazzjoni pprovdut

mill-awditi tas-sistema. L-għan finali huwa li jinkiseb daqs ta’ kampjun li jkun

suffiċjenti sabiex l-AA tkun tista’ tikseb konklużjonijiet validi dwar il-popolazzjoni u

tħejji opinjoni tal-awditjar valida (cf. l-Artikolu 127(1) tas-CPR).

Rigward il-perjodu ta’ programmazzjoni 2014-2020 u kif stabbilit mill-Artikolu 127(1)

tas-CPR, kampjun mhux statistiku għandu jkopri minimu ta’ 5 % tal-operazzjonijiet
39

 u

10 % tan-nefqa. Billi r-regolament jirreferi għal kopertura minima, dawn il-livelli limiti

jikkorrispondu għalhekk għall-‘aħjar xenarju possibbli’ ta’ assigurazzjoni għolja mis-

sistema. F’konformità mal-Anness 3 tal-ISA 530, aktar ma tkun għolja l-valutazzjoni

tal-awditur tar-riskju ta’ dikjarazzjoni skorretta materjali, aktar irid ikun kbir id-daqs tal-

kampjun. Ir-rekwiżit ta’ 10 % tan-nefqa ddikjarata (l-Artikolu 127(1) tas-CPR) jirreferi

għan-nefqa fil-kampjun, indipendentement mill-użu ta’ subkampjunar. Dan ifisser li l-

kampjun għandu jikkorrispondi għal minimu ta’ 10 % tan-nefqa ddikjarata, iżda meta

jintuża subkampjunar, in-nefqa effettivament awditjata tista’ fil-fatt tkun inqas, diment

li l-AA tkun tista’ tħejji opinjoni tal-awditjar valida (cf. it-taqsima 6.4.10).

39 Għall-perjodu ta’ programmazzjoni 2007-2013, il-Kummissjoni ssostni li d-daqs tal-kampjun taħt

kampjunar mhux statistiku għandu jkopri minimu ta’ 10 % tal-operazzjonijiet (cf. it-taqsima 7.4.1 tal-

gwida dwar il-kampjunar COCOF_08-0021-03_EN tal-4 ta’ April 2013.

155

Ma teżisti ebda regola fissa sabiex id-daqs tal-kampjun jintgħażel abbażi tal-livell ta’

assigurazzjoni mill-awditi tas-sistemi, iżda bħala referenza, meta tiddefinixxi d-daqs tal-

kampjun taħt kampjunar mhux statistiku, l-AA tista’ tikkunsidra l-livelli limiti

indikattivi li ġejjin
40

.

Il-livell ta’

assigurazzjoni

mill-awditi tas-

sistemi

Il-kopertura rrakkomandata

fuq l-operazzjonijiet fuq in-nefqa ddikjarata

Taħdem sew. Ma

huwa meħtieġ ebda

titjib,

jew huwa meħtieġ biss

titjib minuri.

5 % 10 %

Taħdem. Huwa

meħtieġ

xi titjib.

Bejn 5 % u 10 %

(li jrid jiġi definit mill-AA

abbażi tal-ġudizzju

professjonali tagħha)

10 %

Taħdem parzjalment.

Huwa meħtieġ

titjib sostanzjali.

Bejn 10 % u 15 %

(li jrid jiġi definit mill-AA

abbażi tal-ġudizzju

professjonali tagħha)

Bejn 10 % u 20 %

(li jrid jiġi definit mill-AA

abbażi tal-ġudizzju

professjonali tagħha)

Essenzjalment ma

taħdimx.

Bejn 15 % u 20 %

(li jrid jiġi definit mill-AA

abbażi tal-ġudizzju

professjonali tagħha)

Bejn 10 % u 20 %

(li jrid jiġi definit mill-AA

abbażi tal-ġudizzju

professjonali tagħha)

Tabella 6. Il-kopertura rrakkomandata għal kampjunar mhux statistiku

6.4.4 L-għażla tal-kampjun

Il-kampjun mill-popolazzjoni pożittiva għandu jintgħażel bl-użu ta’ metodu każwali.

B’mod partikolari, l-għażla tista’ ssir bl-użu ta’:

 għażla ta’ probabbiltà ugwali (fejn kull unità kampjunarja jkollha ċans ugwali li

tintgħażel, irrispettivament mill-ammont tan-nefqa ddikjarata fl-unità

kampjunarja), bħal f’kampjunar aleatorju sempliċi (cf. it-Taqsimiet 6.1.1 u 6.1.2

40 Dawn il-valuri ta’ referenza jistgħu ovvjament jinbidlu skont il-ġudizzju professjonali tal-AA u kull

informazzjoni addizzjonali li jista’ jkollha dwar ir-riskju ta’ dikjarazzjoni skorretta materjali.

156

għar-referenza għal kampjunar aleatorju sempliċi u għal kampjunar aleatorju

sempliċi stratifikat); jew

 probabbiltà proporzjonali għad-daqs (nefqa) (fejn issir għażla każwali tal-ewwel

element għall-kampjun u mbagħad jintgħażlu elementi sussegwenti bl-użu ta’

intervall sakemm jintlaħaq id-daqs tal-kampjun mixtieq; hija tuża l-unità

monetarja bħala varjabbli awżiljarju għall-kampjunar) kif sar għall-każ tal-MUS

(cf. it-Taqsimiet 6.3.1 u 6.3.2 għar-referenza għal kampjunar tal-unità monetarja

u għal kampjunar stratifikat tal-unità monetarja).

6.4.5 Projezzjoni

Jekk jogħġbok innota li l-użu ta’ kampjunar mhux statistiku ma jevitax il-ħtieġa li l-

erruri osservati fil-kampjun jiġu pproġettati lill-popolazzjoni. Il-projezzjoni trid tieħu

f’kunsiderazzjoni d-disinn tal-kampjunar, jiġifieri l-eżistenza ta’ stratifikazzjoni jew le,

it-tip ta’ għażla (probabbiltà ugwali jew probabbiltà proporzjonali għad-daqs) u

kwalunkwe karatteristiċi rilevanti oħrajn tad-disinn. L-użu ta’ statistika tal-kampjun

sempliċi (bħala r-rata ta’ erruri tal-kampjun) huwa possibbli biss f’ċirkostanzi speċifiċi

ħafna fejn il-kampjunar ikun kompatibbli ma’ tali statistika. Pereżempju, ir-rata ta’

erruri tal-kampjun tista’ tintuża biss sabiex l-erruri jiġu pproġettati lill-popolazzjoni taħt

disinn mingħajr ebda livell ta’ stratifikazzjoni, abbażi ta’ għażla ta’ probabbiltà ugwali u

stima tal-proporzjon. Għalhekk, l-unika differenza sinifikanti bejn kampjunar statistiku

u dak mhux statistiku hija li, għal dan tal-aħħar, il-livell ta’ preċiżjoni u,

konsegwentement, il-limitu superjuri tal-errur ma jiġux ikkalkolati.

6.4.5.1 Għażla ta’ probabbiltà ugwali

Jekk ikunu ntgħażlu unitajiet bi probabbiltajiet ugwali, l-errur ipproġettat għandu jsegwi

wieħed mill-metodi tal-projezzjoni ppreżentati fit-taqsima 6.1.1.3, jiġifieri stima tal-

medja għal kull unità jew stima tal-proporzjon.

Stima tal-medja għal kull unità (erruri assoluti)

Immultiplika l-errur medju għal kull operazzjoni osservat fil-kampjun bl-għadd ta’

operazzjonijiet fil-popolazzjoni, li jrendi l-errur ipproġettat:

𝐸𝐸1 = 𝑁 ×
∑ 𝐸𝑖

𝑛
𝑖=1

𝑛
.

Stima tal-proporzjon (rati ta’ erruri)

Immultiplika r-rata ta’ erruri medja osservata fil-kampjun bil-valur kontabilistiku fil-

livell tal-popolazzjoni:

𝐸𝐸2 = 𝐵𝑉 ×
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉𝑖
𝑛
𝑖=1

157

Ir-rata ta’ erruri tal-kampjun fil-formula ta’ hawn fuq hija sempliċiment id-diviżjoni tal-

ammont totali ta’ erruri fil-kampjun bl-ammont totali tan-nefqa tal-unitajiet fil-kampjun

(in-nefqa awditjata).

Huwa ssuġġerit li l-għażla bejn iż-żewġ metodi ta’ projezzjoni tkun ibbażata fuq ir-

rakkomandazzjoni inkluża fit-Taqsima 6.1.1.3 fir-rigward tal-kampjunar aleatorju

sempliċi.

6.4.5.2 Għażla stratifikata ta’ probabbiltà ugwali

Abbażi tal-kampjuni tal-operazzjonijiet magħżula b’mod każwali H (strati H), l-errur

ipproġettat fil-livell tal-popolazzjoni jista’ jerġa’ jiġi kkomputat permezz taż-żewġ

metodi tas-soltu: stima tal-medja għal kull unità jew stima tal-proporzjon. Il-projezzjoni

ssegwi l-proċedura deskritta fit-Taqsima 6.1.2.3 għall-kampjunar aleatorju sempliċi

stratifikat.

Stima tal-medja għal kull unità

F’kull grupp tal-popolazzjoni (strat), immultiplika l-errur medju għal kull operazzjoni

osservat fil-kampjun bl-għadd ta’ operazzjonijiet fl-istrat (𝑁ℎ); imbagħad għodd

flimkien ir-riżultati miksuba għal kull strat, li jrendu l-errur ipproġettat:

𝐸𝐸1 = ∑ 𝑁ℎ ×

𝐻

ℎ=1

∑ 𝐸𝑖
𝑛ℎ
𝑖=1

𝑛ℎ
.

Stima tal-proporzjon

F’kull grupp tal-popolazzjoni (strat), immultiplika r-rata ta’ erruri medja osservata fil-

kampjun bil-valur kontabilistiku tal-popolazzjoni fil-livell tal-istrat (𝐵𝑉ℎ):

𝐸𝐸2 = ∑ 𝐵𝑉ℎ

𝐻

ℎ=1

×
∑ 𝐸𝑖

𝑛ℎ
𝑖=1

∑ 𝐵𝑉𝑖
𝑛ℎ

𝑖=1

Huwa ssuġġerit li l-għażla bejn iż-żewġ metodi għandha tkun ibbażata fuq il-

kunsiderazzjonijiet ippreżentati għall-metodu mhux stratifikat.

Jekk ikun ġie kkunsidrat u preċedentement meħud strat 100 % mill-popolazzjoni, mela

l-ammont totali ta’ erruri osservati f’dak l-istrat eżawrjenti għandu jiżdied mal-istima ta’

hawn fuq (EE1 jew EE2) sabiex tiġi prodotta l-projezzjoni finali tal-ammont ta’ erruri

fil-popolazzjoni kollha.

158

6.4.5.3 Probabbiltà proporzjonali għall-għażla tan-nefqa

Jekk ikunu ntgħażlu unitajiet bi probabbiltajiet proporzjonali għall-valur tan-nefqa, l-

errur ipproġettat għandu jsegwi l-metodu ta’ projezzjoni ppreżentat fit-Taqsima 6.3.1.4

(kampjunar tal-unità monetarja).

Għall-istrat eżawrjenti, jiġifieri, għall-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku akbar mil-limitu, 𝐵𝑉𝑖 >
𝐵𝑉

𝑛
, l-errur ipproġettat huwa sempliċiment l-

addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għall-istrat:

𝐸𝐸𝑒 = ∑ 𝐸𝑖

𝑛𝑒

𝑖=1

Għall-istrat mhux eżawrjenti, jiġifieri l-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku iżgħar minn jew ugwali għall-valur ta’ limitu, 𝐵𝑉𝑖 ≤
𝐵𝑉

𝑛
 l-errur ipproġettat

huwa

𝐸𝐸𝑠 =
𝐵𝑉𝑠

𝑛𝑠
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠

6.4.5.4 Għażla stratifikata ta’ probabbiltà proporzjonali għan-nefqa

Jekk ikunu ntgħażlu unitajiet bi probabbiltajiet proporzjonali għall-valur tan-nefqa u l-

popolazzjoni tiġi stratifikata abbażi ta’ kull kriterju speċifiku, l-errur ipproġettat għandu

jsegwi l-metodu ta’ projezzjoni ppreżentat fit-Taqsima 6.3.2.4 (kampjunar stratifikat tal-

unità monetarja).

Il-projezzjoni tal-erruri lill-popolazzjoni ssir b’mod differenti għall-unitajiet li

jappartjenu għall-gruppi eżawrjenti u għall-entrati fil-gruppi mhux eżawrjenti.

Għall-gruppi eżawrjenti, jiġifieri, għall-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mill-valur ta’ limitu, 𝐵𝑉ℎ𝑖 >
𝐵𝑉ℎ

𝑛ℎ
, l-errur ipproġettat huwa l-

addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk il-gruppi:

159

𝐸𝐸𝑒 = ∑ ∑ 𝐸ℎ𝑖

𝑛ℎ

𝑖=1

𝐻

ℎ=1

Għall-gruppi mhux eżawrjenti, jiġifieri l-gruppi li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku aktar baxx minn jew ugwali għall-valur ta’ limitu, 𝐵𝑉ℎ𝑖 ≤
𝐵𝑉ℎ

𝑛ℎ
, l-

errur ipproġettat huwa

𝐸𝐸𝑠 = ∑
𝐵𝑉𝑠ℎ

𝑛𝑠ℎ

𝐻

ℎ=1

∑
𝐸ℎ𝑖

𝐵𝑉ℎ𝑖

𝑛𝑠ℎ

𝑖=1

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠

6.4.6 Evalwazzjoni

Fi kwalunkwe waħda mill-istrateġiji msemmija qabel, l-errur ipproġettat finalment

jitqabbel mal-errur massimu tollerabbli (il-materjalità mmultiplikata bin-nefqa tal-

popolazzjoni):

• Jekk il-popolazzjoni tkun taħt l-errur tollerabbli, mela aħna nikkonkludu li

din ma fiha ebda errur materjali;

• Jekk il-popolazzjoni tkun ’il fuq mill-errur tollerabbli, mela aħna

nikkonkludu li din fiha errur materjali.

Minkejja r-restrizzjonijiet (jiġifieri mhuwiex possibbli li jiġi kkalkolat il-limitu superjuri

tal-errur u konsegwentement ma jkun hemm ebda kontroll tar-risjku tal-awditjar), ir-rata

ta’ erruri pproġettata hija l-aħjar stima tal-errur fil-popolazzjoni u b’hekk tista’ titqabbel

mal-livell limitu ta’ materjalità sabiex jiġi konkluż li l-popolazzjoni hija (jew mhijiex)

materjalment iddikjarata b’mod skorrett.

6.4.7 Eżempju 1 – Kampjunar tal-PPS

Ejjew nassumu popolazzjoni pożittiva ta’ 36 operazzjoni li għalihom ġiet iddikjarata

nefqa ta’ EUR 22,031,228.

Din il-popolazzjoni għandha t-tendenza li tkun ta' daqs insuffiċjenti biex tiġi awditjata

permezz ta’ kampjunar statistiku. Barra minn hekk, mhuwiex possibbli li jsir kampjunar

160

tat-talbiet għal ħlas sabiex jitkabbar id-daqs tal-popolazzjoni. Għalhekk, l-AA tiddeċiedi

li tuża approċċ mhux statistiku. Minħabba l-varjabbiltà kbira fin-nefqa għal din il-

popolazzjoni, l-AA tiddeċiedi li tagħżel il-kampjun billi tuża probabbiltà proporzjonali

għad-daqs.

L-AA tqis li s-sistema ta’ ġestjoni u kontroll “essenzjalment ma taħdimx”, għalhekk,

hija tiddeċiedi li tagħżel daqs ta’ kampjun ta’ 20 % tal-popolazzjoni tal-operazzjonijiet.

Fil-każ tagħna, hija 20 % x 36=7.2 arrotondata b’eċċess għal 8.

Għalkemm il-kopertura tan-nefqa tal-popolazzjoni tista’ tiġi aċċessata biss wara l-

għażla tal-kampjun, il-fatt li 20 % tal-unitajiet tal-popolazzjoni jintgħażlu flimkien mal-

għażla ta’ probabbiltà proporzjonali għad-daqs, l-għażla mistennija tirriżulta f’mill-

inqas 20 % tal-kopertura tan-nefqa.

L-ewwel nett, huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur

għoli (jekk ikun hemm) li jappartjenu għal strat ta’ valur għoli li jrid jiġi sottomess għal

xogħol ta’ awditjar 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-istrat

superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku (BV) u d-daqs tal-

kampjun ippjanat (n). L-entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla

minn dan il-limitu (jekk 𝐵𝑉𝑖 > 𝐵𝑉 𝑛⁄) jitpoġġew fl-istrat tal-awditjar 100 %. F’dan il-

każ, il-valur ta’ limitu huwa 22,031,228/8=EUR 2,753,904
41

.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

Nefqa ddikjarata (DE) fil-perjodu referenzjarju EUR 22,031,228

Daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 36

Livell ta’ materjalità (massimu ta’ 2 %) 2 %

Dikjarazzjoni skorretta tollerabbli (TE) EUR 440,625

Valur ta’ limitu EUR 2,753,904

L-għadd ta’ unitajiet ’il fuq mill-valur ta’ limitu 4

Il-valur kontabilistiku tal-popolazzjoni ’l fuq mil-

limitu EUR 12,411,965

Id-daqs tal-popolazzjoni li jifdal (l-għadd ta’

operazzjonijiet) 32

Il-valur tal-popolazzjoni li jifdal EUR 9,619,263.00

L-AA tpoġġi fi strat iżolat l-operazzjonijiet kollha b’valur kontabilistiku akbar minn

EUR 2,753,904, li jikkorrispondi għal 4 operazzjonijiet, li jammontaw għal

EUR 12,411,965. L-erruri li nstabu f’dawn l-erba’ operazzjonijiet jammontaw għal

41 Jekk jogħġbok innota li l-AA tista’ tiddeċiedi wkoll li tapplika valur ta’ limitu aktar baxx minn dak

ikkalkolat abbażi tal-proporzjon bejn il-popolazzjoni pożittiva u l-għadd ta’ operazzjonijiet li jridu

jintgħażlu sabiex tiżdied il-kopertura tan-nefqa ddikjarata.

161

𝐸𝐸𝑒 = 80,028.

L-intervall tal-kampjunar għall-popolazzjoni li jifdal huwa ugwali għall-valur

kontabilistiku fl-istrat mhux eżawrjenti (𝐵𝑉𝑠) (id-differenza bejn il-valur kontabilistiku

totali u l-valur kontabilistiku tal-erba’ operazzjonijiet li jappartjenu għall-istrat

superjuri) diviż bl-għadd ta’ operazzjonijiet li jridu jintgħażlu (8 neqsin l-

4 operazzjonijiet fl-istrat superjuri).

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 =
𝐵𝑉𝑠

𝑛𝑠
=

22,031,228 − 12,411,965

4
= 2,404,81642

Jintgħażel b’mod każwali fajl li jkun fih it-32 operazzjoni tal-popolazzjoni u jinħoloq

varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv. Il-kampjun jintgħażel, billi

tintgħażel kull entrata li jkun fiha l-2,404,816-il unità monetarja
43

.

In-nefqa awditjata tammonta għal valur kontabilistiku totali tal-proġetti ta’ valur għoli,

jiġifieri EUR 12,411,965, flimkien man-nefqa awditjata fil-kampjun tal-popolazzjoni li

jifdal, jiġifieri EUR 1,056,428. In-nefqa totali awditjata tammonta għal

EUR 13,468,393, li tirrappreżenta 61.1 % tan-nefqa totali ddikjarata, kif mitlub. Filwaqt

li żżomm f’moħħha l-livell ta’ assigurazzjoni tas-sistema ta’ ġestjoni u kontroll, l-AA

taħseb li dan il-livell ta’ nefqa awditjata huwa aktar minn biżżejjed sabiex tiġi żgurata l-

affidabilità tal-konklużjonijiet tal-awditjar.

Il-valur tal-errur estrapolat għall-istrat ta’ valur baxx huwa

𝐸𝐸𝑠 =
𝐵𝑉𝑠

𝑛𝑠
∑

𝐸𝑠𝑖

𝐵𝑉𝑠𝑖

𝑛𝑠

𝑖=1

fejn 𝐵𝑉𝑠 huwa l-valur kontabilistiku totali tal-popolazzjoni li jifdal u 𝑛𝑠 huwa d-daqs

tal-kampjun korrispondenti tal-popolazzjoni li jifdal. Innota li dan l-errur ipproġettat

42 Fil-prattika, jista’ jkun li wara li jiġi kkalkolat l-intervall tal-kampjunar abbażi tan-nefqa u d-daqs tal-

kampjun tal-istrat tal-kampjunar, xi unitajiet tal-popolazzjoni xorta se juru nefqa akbar minn dan l-

intervall tal-kampjunar 𝐵𝑉𝑠 𝑛𝑠⁄ (għalkemm preċedentement huma ma wrew ebda nefqa akbar mil-limitu

(𝐵𝑉 𝑛⁄). Fil-fatt, l-entrati kollha li l-valur kontabilistiku tagħhom xorta huwa ogħla minn dan l-intervall

(𝐵𝑉𝑖 > 𝐵𝑉𝑠 𝑛𝑠⁄) għandhom jiżdiedu wkoll mal-istrat ta’ valur għoli. Jekk dan iseħħ, u wara li l-entrati

ġodda jiġu mċaqilqa għall-istrat ta’ valur għoli, l-intervall tal-kampjunar irid jiġi kkalkolat mill-ġdid

għall-istrat tal-kampjunar wara li jittieħdu f’kunsiderazzjoni l-valuri ġodda għall-proporzjon 𝐵𝑉𝑠 𝑛𝑠⁄ .

Jista’ jkun meħtieġ li dan il-proċess iterattiv jitwettaq diversi drabi sakemm ma jkun hemm ebda unità

oħra li tippreżenta nefqa akbar mill-intervall tal-kampjunar.

43 F’każ li xi waħda mill-operazzjonijiet magħżula kellha tiġi sostitwita minħabba l-limitazzjonijiet

imposti mid-dispożizzjonijiet tal-Artikolu 148, l-operazzjoni ġdida jew l-operazzjonijiet ġodda għandhom

jintgħażlu bl-użu ta’ għażla ta’ probabbiltà proporzjonali għad-daqs. Ara t-taqsima 7.10.3.1 għal eżempju

ta’ tali sostituzzjoni.

162

huwa ugwali għas-somma tar-rati ta’ erruri mmultiplikata bl-intervall tal-kampjunar. Is-

somma tar-rati ta’ erruri hija ugwali għal 0.0272:

𝐸𝐸𝑠 =
9,619,623

4
× 0.0272 = 65,411.

L-errur estrapolat totali fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’

dawn iż-żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠 = 80,028 + 65,411 = 145,439

L-errur ipproġettat finalment jitqabbel mal-errur massimu tollerabbli (2 % ta’

EUR 22,031,228 = EUR 440,625). L-errur ipproġettat huwa iżgħar mil-livell ta’

materjalità.

B’dawn ir-riżultati, l-awditur jista’ jikkonkludi b’mod raġonevoli li l-popolazzjoni ma

fiha ebda errur materjali. Madankollu, il-preċiżjoni miksuba ma tistax tiġi stabbilita u l-

fiduċja tal-konklużjoni mhijiex magħrufa.

Proċediment fil-każ ta’ kopertura insuffiċjenti tan-nefqa

Jekk jogħġbok innota li, jekk minħabba l-karatteristiċi speċifiċi tal-popolazzjoni, il-

livell limitu tal-kopertura tan-nefqa meħtieġa ma jkunx inkiseb, l-awtorità tal-awditjar

għandha tagħżel operazzjoni / operazzjonijiet addizzjonali bl-użu ta’ probabbiltà

proporzjonali għad-daqs. F’sitwazzjoni bħal din, l-operazzjonijiet / unitajiet kampjunarji

ġodda li jridu jiġu awditjati b’mod addizzjonali għandhom jintgħażlu mill-popolazzjoni,

minbarra l-operazzjonijiet diġà magħżula. L-intervall użat għal għażla bħal din għandu

jiġi kkalkolat bl-użu tal-intervall tal-kampjunar
𝐵𝑉𝑠′

𝑛𝑠′
, fejn BV jikkorrispondi għall-valur

kontabilistiku tal-istrat ta’ valur baxx, minbarra l-operazzjonijiet diġà magħżula f’dan l-

istrat, filwaqt li ns' jikkorrispondi għall-għadd ta’ operazzjonijiet li rridu nżidu għall-

awditjar tal-istrat ta’ valur baxx.

6.4.8 Eżempju 2 – Kampjunar ta’ probabbiltajiet ugwali

Ejjew nassumu popolazzjoni pożittiva ta’ 48 operazzjoni li għalihom ġiet iddikjarata

nefqa ta’ EUR 10,420,247.

Din il-popolazzjoni għandha t-tendenza li jkollha daqs insuffiċjenti biex tiġi awditjata

permezz ta’ kampjunar statistiku. Barra minn hekk, mhuwiex possibbli li jsir kampjunar

tat-talbiet għal ħlas sabiex jitkabbar id-daqs tal-popolazzjoni. Għalhekk, l-AA tiddeċiedi

li tuża approċċ mhux statistiku bi stratifikazzjoni tal-operazzjonijiet ta’ valur għoli,

minħabba li hemm ftit operazzjonijiet b’nefqa estremament kbira. L-AA ddeċidiet li

163

tidentifika dawn l-operazzjonijiet billi tistabbilixxi l-livell ta’ limitu bħala 5 % ta’

EUR 10,420,247, jiġifieri EUR 521,012.

Il-karatteristiċi tal-popolazzjoni huma miġbura fil-qosor hawn taħt:

Nefqa ddikjarata fil-perjodu referenzjarju EUR 10,420,247

Daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 48

Livell ta’ materjalità (massimu ta’ 2 %) 2 %

Dikjarazzjoni skorretta tollerabbli (TE) EUR 208,405

Valur ta’ limitu (5 % tal-valur kontabilistiku

totali) EUR 521,012

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

L-għadd ta’ unitajiet ’il fuq mill-valur ta’ limitu 12

Il-valur kontabilistiku tal-popolazzjoni ’l fuq mil-

limitu EUR 8,785,634

Id-daqs tal-popolazzjoni li jifdal (l-għadd ta’

operazzjonijiet) 36

Il-valur tal-popolazzjoni li jifdal EUR 1,634,613

Is-sistema ta’ ġestjoni u kontroll ġiet ikklassifikata fil-Kategorija 3 “Taħdem

parzjalment, huwa meħtieġ titjib sostanzjali”, għalhekk, hija tiddeċiedi li tagħżel daqs

ta’ kampjun ta’ 15 % tal-popolazzjoni tal-operazzjonijiet. Jiġifieri 15 % x 48=7.2

arrotondata b’eċċess għal 8. L-AA tiddeċiedi li għandu jittieħed kampjun bi proporzjon

akbar ta’ operazzjonijiet fl-istrat ta’ valur għoli. L-AA tiddeċiedi li tivverifika 50 % tal-

operazzjonijiet fl-istrat ta’ valur għoli, jiġifieri 6 operazzjonijiet. L-operazzjonijiet li

jifdal (8-6=2) jintgħażlu mill-popolazzjoni li jifdal. Madankollu, l-AA tiddeċiedi li żżid

dan il-kampjun minn 2 għal 3 operazzjonijiet sabiex tinkiseb rappreżentanza aħjar ta’

dan l-istrat.

Minħabba l-varjabbiltà żgħira fin-nefqa għal din il-popolazzjoni f’kull strat, l-awditur

jiddeċiedi li jieħu kampjuni tal-popolazzjoni bl-użu ta’ probabbiltajiet ugwali fiż-żewġ

strati.

Għalkemm ibbażat fuq probabbiltajiet ugwali, huwa mistenni li dan il-kampjun jirriżulta

fil-kopertura ta’ mill-inqas 20 % tan-nefqa tal-popolazzjoni minħabba l-kopertura għolja

tal-istrat ta’ valur għoli. Tabilħaqq, billi timmultiplika d-daqs tal-kampjun bil-valur

kontabilistiku medju skont l-operazzjoni f’kull strat, l-AA qed tistenna li tivverifika

EUR 4,392,817 fi strat ta’ valur għoli u EUR 136,218 fil-popolazzjoni li jifdal, li

tirrappreżenta madwar 43.5 % tan-nefqa totali.

164

Jittieħed b’mod każwali kampjun ta’ 6 operazzjonijiet fl-istrat ta’ valur għoli. In-nefqa

awditjata tal-kampjun tammonta għal EUR 4,937,894. Ma nstab ebda errur f’dawn is-

6 operazzjonijiet.

Jittieħed ukoll kampjun ta’ 3 operazzjonijiet tal-popolazzjoni li jifdal tal-operazzjonijiet.

In-nefqa awditjata tal-kampjun fil-popolazzjoni li jifdal tammonta għal EUR 153,647.

L-errur tal-kampjun totali identifikat f’dan l-istrat jammonta għal EUR 4,374.

In-nefqa totali awditjata hija EUR 153,647 + EUR 4,937,894 = EUR 5,091,541, li

tirrappreżenta 48.9 % tan-nefqa totali ddikjarata. Filwaqt li żżomm f’moħħha l-livell ta’

assigurazzjoni tas-sistema ta’ ġestjoni u kontroll, l-AA tqis li dan il-livell ta’ nefqa

awditjata huwa adegwat sabiex tiġi żgurata l-affidabilità tal-konklużjonijiet tal-awditjar.

Sabiex tiddeċiedi bejn l-użu ta’ stima tal-medja għal kull unità jew stima tal-proporzjon,

l-AA vverifikat id-data tal-kampjun sabiex tivverifika l-kundizzjoni
COVE,BV

VARBV
> 𝐸𝑅/2, li

kienet ikkonfermata. Imbagħad ittieħdet id-deċiżjoni li tintuża stima tal-proporzjon.

Il-valur tal-errur estrapolat għaż-żewġ strati huwa

𝐸𝐸 = 𝐵𝑉𝑒 ×
∑ 𝐸𝑖

6
𝑖=1

∑ 𝐵𝑉𝑖
6
𝑖=1

+ 𝐵𝑉𝑠 ×
∑ 𝐸𝑖

3
𝑖=1

∑ 𝐵𝑉𝑖
3
𝑖=1

= 0 + 1,634,613 ×
4,374

153,647
= 46,534.

Fejn 𝐵𝑉𝑒 u 𝐵𝑉𝑠 huma l-valuri kontabilistiċi totali tal-istrati ta’ valur baxx u għoli. Innota

li l-errur ipproġettat huwa ugwali għar-rata ta’ erruri tal-kampjun immultiplikata bil-

valur kontabilistiku tal-istrat.

L-errur ipproġettat finalment jitqabbel mal-errur massimu tollerabbli (2 % ta’

EUR 10,420,247 = EUR 208,405). L-errur ipproġettat huwa iżgħar mil-livell ta’

materjalità.

Il-konklużjoni li tista’ tiġi derivata mill-eżerċizzju hija li l-awditur jista’ jikkonkludi

b’mod raġonevoli li l-popolazzjoni ma fiha ebda errur materjali. Madankollu, il-

preċiżjoni miksuba ma tistax tiġi stabbilita u l-fiduċja tal-konklużjoni mhijiex magħrufa.

6.4.9 Kampjunar mhux statistiku – żewġ perjodi

B’mod simili għal kif applikat fil-metodi ta’ kampjunar statistiku, l-awtorità tal-awditjar

tista’ tiddeċiedi li twettaq il-proċess tal-kampjunar f’diversi perjodi matul is-sena

(tipikament żewġ semestri) bl-użu tal-approċċ ta’ kampjunar mhux statistiku. Il-vantaġġ

ewlieni ta’ dan l-approċċ mhuwiex relatat mat-tnaqqis fid-daqs tal-kampjun, iżda

prinċipalment mal-fatt li huwa jippermetti li l-ammont ta’ xogħol ta’ awditjar jinfirex

matul is-sena, sabiex b’hekk jitnaqqas l-ammont ta’ xogħol li jsir fl-aħħar tas-sena

abbażi ta’ osservazzjoni waħda biss.

165

B’dan l-approċċ, il-popolazzjoni tal-perjodu referenzjarju jew tas-sena kontabilistika

tinqasam f’żewġ subpopolazzjonijiet, b’kull waħda tikkorrispondi għall-operazzjonijiet

jew għat-talbiet għal ħlas u għan-nefqa ta’ kull semestru. Jittieħdu kampjuni

indipendenti għal kull semestru, billi tintuża għażla ta’ probabbiltà ugwali jew għażla

ta’ probabbiltà proporzjonali għad-daqs (nefqa), li ssir referenza għaliha wkoll bħala

għażla PPS.

Iż-żewġ eżempji ta’ hawn taħt (wieħed dwar l-għażla ta’ probabbiltà ugwali u ieħor

dwar l-għażla PPS) juru kampjunar f’żewġ perjodi użat ma’ metodi ta’ kampjunar mhux

statistiku. Għandu jiġi nnotat li d-disinji tal-kampjunar u l-metodoloġiji tal-projezzjoni

użati għall-kampjunar ta’ żewġ perjodi f’kampjunar mhux statistiku huma l-istess bħal

dawk użati fil-kampjunar statistiku, jiġifieri kampjunar aleatorju sempliċi fil-każ ta’

għażla ta’ probabbiltà ugwali u MUS (approċċ standard) fil-każ ta’ għażla PPS. L-uniċi

differenzi huma:

- id-daqs tal-kampjun ma jiġix ikkalkolat b’formula speċifika,

- il-preċiżjoni ma tiġix ikkalkolata.

Madankollu, tinġibed l-attenzjoni għar-rekwiżit speċifiku għall-kampjunar mhux

statistiku impost mid-dispożizzjonijiet legali għall-perjodu ta’ programmazzjoni 2014-

2020 dwar il-kopertura tan-nefqa ta’ mill-inqas 10 % tan-nefqa ddikjarata lill-

Kummissjoni matul sena kontabilistika
44

 u 5 % tal-operazzjonijiet. F’każ li jintuża

kampjunar ta’ perjodu wieħed, għażla ta’ probabbiltà ugwali ta’ spiss tirriżulta f’rata ta’

kopertura tan-nefqa qrib il-frazzjoni tal-kampjun li tintuża sabiex tiddefinixxi l-għadd

ta’ operazzjonijiet. Fil-każ ta’ kampjunar ta’ żewġ perjodi jew ta’ aktar minn perjodu

wieħed, ir-rata ta’ kopertura ġeneralment tkun iżgħar fid-dawl tal-fatt li xi

operazzjonijiet (jiġifieri l-operazzjonijiet iddikjarati f’aktar minn perjodu ta’ awditjar

wieħed) jiġu vverifikati biss fuq parti min-nefqa ddikjarata matul is-sena.

Għalhekk, l-applikazzjoni ta’ kampjunar ta’ żewġ perjodi jew ta’ aktar minn

perjodu wieħed tista’ tirrikjedi li jiġu koperti aktar operazzjonijiet milli fil-każ ta’

kampjunar ta’ perjodu wieħed sabiex tinkiseb konformità mal-livell limitu

meħtieġ tal-kopertura tan-nefqa.

Għandu jiġi nnotat li minħabba li l-awditjar tal-operazzjonijiet se jkopri n-nefqa

ddikjarata f’parti mill-perjodu referenzjarju, l-ammont ta’ xogħol ta’ awditjar medju

għal kull operazzjoni f’kampjunar ta’ żewġ perjodi jew ta’ aktar minn perjodu wieħed

għandu jieħu inqas żmien biex isir. Madankollu, minkejja dan, l-ammont ta’ xogħol

globali għal kull sena kontabilistika jista’ jiżdied sabiex tkun tista’ tintlaħaq il-kopertura

tan-nefqa mixtieqa.

44 Ara wkoll it-taqsima 6.4.3 hawn fuq.

166

Sabiex tivvaluta din il-problema, l-AA tista’ tiddeċiedi li tapplika strat ta’ valur għoli li

jkun jista’ jillimita l-għadd ta’ operazzjonijiet li jridu jiġu vverifikati għal kull sena

kontabilistika għall-minimu meħtieġ (billi l-operazzjonijiet b’nefqa akbar se jkunu aktar

irrappreżentati fil-kampjun).

6.4.9.1 Kampjunar mhux statistiku – żewġ perjodi – għażla ta’ probabbiltà ugwali

Sabiex tnaqqas l-ammont ta’ xogħol ta’ awditjar wara l-aħħar tal-perjodu referenzjarju,

l-AA ddeċidiet li tifrex ix-xogħol ta’ awditjar fuq żewġ perjodi. Fl-aħħar tal-ewwel

semestru, l-AA kkunsidrat il-popolazzjoni maqsuma f’żewġ gruppi li jikkorrispondu

għal kull wieħed miż-żewġ semestri. Il-popolazzjoni fl-aħħar tal-ewwel semestru tista’

tinġabar fil-qosor kif ġej:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 19,930,259

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

41

Abbażi tal-esperjenza, l-AA taf li ġeneralment l-operazzjonijiet inklużi fil-programmi

fl-aħħar tal-perjodu referenzjarju ma jkunux kollha attivi fil-popolazzjoni tal-ewwel

semestru. Barra minn hekk, huwa mistenni li n-nefqa ddikjarata fit-tieni semestru tkun

darbtejn akbar min-nefqa ddikjarata fl-ewwel semestru. Din iż-żieda fin-nefqa bejn iż-

żewġ semestri hija akkumpanjata minn żieda aktar baxxa fl-għadd ta’ operazzjonijiet. L-

AA qed tistenna li fit-tieni semestru jkun hemm 62 operazzjoni attiva (operazzjoni

waħda se titlesta fl-ewwel semestru, bl-40 operazzjoni li jifdal tal-ewwel semestru

jkomplu fit-tieni semestru u huwa mistenni li tiġi ddikjarata n-nefqa għal 22 operazzjoni

ġodda fit-tieni semestru). L-għażla tal-kampjun skont it-talba għal ħlas ma żżidx id-daqs

tal-popolazzjoni, minħabba li, fl-eżempju ipotetiku tagħna bbażat fuq ir-regoli tal-

programm nazzjonali, hemm talba għal ħlas waħda għal kull semestru. L-AA tiddeċiedi

li tuża approċċ mhux statistiku billi tagħżel il-kampjun li juża probabbiltajiet ugwali.

Abbażi ta’ dawn is-suppożizzjonijiet, sommarju tal-popolazzjoni huwa deskritt fit-

tabella li ġejja:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 19,930,259

In-nefqa li trid tiġi ddikjarata fit-tieni semestru (previżjoni)

(EUR 19,930,259 *2 = EUR 39,860,518)

EUR 39,860,518

Nefqa totali prevista għall-perjodu referenzjarju EUR 59,790,777

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

41

Id-daqs tal-popolazzjoni (operazzjonijiet – it-tieni semestru,

imbassar)

62(40+22)

Livell ta’ materjalità (massimu ta’ 2 %) 2 %

167

Errur tollerabbli (TE) EUR 1,195,816

L-AA tqis li s-sistema ta’ ġestjoni u kontroll “taħdem parzjalment, huwa meħtieġ titjib

sostanzjali”, għalhekk, hija tiddeċiedi li tagħżel daqs ta’ kampjun ta’ 15 % tal-għadd ta’

operazzjonijiet (ara t-taqsima 6.4.3). Fil-każ tagħna fil-perjodu referenzjarju, għandna

flimkien 63 operazzjoni
45

 li fihom in-nefqa ġiet iddikjarata fiż-żewġ perjodi ta’

kampjunar (41 operazzjoni li bdew fl-ewwel semestru u 22 operazzjoni ġodda fit-tieni

semestru). B’hekk, id-daqs tal-kampjun globali għas-sena sħiħa huwa:

𝑛 = 0.15 × 63 ≈ 10

L-allokazzjoni tal-kampjun skont is-semestru hija kif ġej:

𝑛1 =
𝑁1

𝑁1 + 𝑁2
=

41

41 + 62
× 10 ≈ 4

u

𝑛2 = 𝑛 − 𝑛1 = 6

L-AA ddeċidiet li tapplika strat ta’ valur għoli li jkun jista’ jillimita l-għadd ta’

operazzjonijiet li jridu jiġu vverifikati għal kull sena kontabilistika għall-minimu

meħtieġ (billi l-operazzjonijiet b’nefqa akbar se jkunu aktar irrappreżentati fil-

kampjun).

Fil-każ tal-popolazzjoni tal-ewwel semestru, fl-eżempju tagħna hemm operazzjoni kbira

waħda bil-valur totali ta’ EUR 3,388,144, bl-40 operazzjoni li jifdal ikunu ferm iżgħar.

Abbażi ta’ ġudizzju professjonali, l-awtorità tal-awditjar iddeċidiet li tapplika strat ta’

valur għoli b’operazzjoni waħda (jiġifieri l-akbar operazzjoni fil-popolazzjoni tal-ewwel

semestru). Bl-użu ta’ din l-istratifikazzjoni, l-AA kienet qed tistenna li tkopri mill-inqas

20 % tan-nefqa totali fl-ewwel semestru permezz tal-awditjar ta’ 4 operazzjonijiet.

It-3 operazzjonijiet li jifdal tal-kampjun intgħażlu b’mod każwali mill-popolazzjoni tal-

ewwel semestru, minbarra l-operazzjoni tal-istrat ta’ valur għoli (jiġifieri mill-

popolazzjoni ta’ EUR 16,542,115). Il-valur totali tat-3 operazzjonijiet kien jammonta

għal EUR 1,150,398.

B’hekk, il-kampjun ta’ 4 operazzjonijiet fl-ewwel semestru kopra 22.77 % tan-nefqa

ddikjarata fl-ewwel semestru.

L-awtorità tal-awditjar sabet errur ta’ EUR 127
46

 fl-operazzjoni tal-istrat ta’ valur għoli

u errur totali ta’ EUR 4,801 fit-3 operazzjonijiet magħżula b’mod każwali.

45 62 operazzjoni attiva flimkien ma’ operazzjoni waħda li tlestiet fl-ewwel semestru.
46 Dan l-errur jista’ jiġi stabbilit abbażi ta’ verifika tal-fatturi kollha (entrati tal-infiq) f’din l-operazzjoni

tal-istrat ta’ valur għoli ddikjarata fl-ewwel semestru. B’mod alternattiv, jista’ jintgħażel subkampjun ta’

mill-inqas 30 fattura (entrati tal-infiq). Fil-każ ta’ subkampjun ta’ entrati tal-infiq, dan l-errur jirreferi għal

168

Fl-aħħar tat-tieni semestru tkun disponibbli aktar informazzjoni, b’mod partikolari, in-

nefqa totali u l-għadd ta’ operazzjonijiet attivi fit-tieni semestru jkunu magħrufa b’mod

korrett.

L-AA tirrealizza li s-suppożizzjoni magħmula fl-aħħar tal-ewwel semestru dwar in-

nefqa totali, jiġifieri EUR 39,860,518, tissottovaluta xi ftit il-valur reali ta’

EUR 40,378,264. L-għadd ta’ operazzjonijiet attivi fit-tieni semestru huwa ftit iżgħar

minn dak li kien mistenni fil-bidu. B’riżultat ta’ dan, l-AA ma għandhiex bżonn

tirrevedi d-daqs tal-kampjun għat-tieni semestru, hekk kif l-għadd inizjali mbassar ta’

operazzjonijiet fit-tieni semestru huwa qrib dak reali. It-tabella li ġejja tiġbor fil-qosor

iċ-ċifri:

Parametru

Previżjoni

magħmula fl-

ewwel semestru

L-aħħar tat-

tieni semestru

L-għadd ta’ operazzjonijiet fit-tieni semestru 62 61

Nefqa totali fit-tieni semestru EUR 39,860,518 EUR 40,378,264

B’kunsiderazzjoni tal-karatteristiċi tal-popolazzjoni, l-AA tiddeċiedi li terġa’ tuża

stratifikazzjoni skont in-nefqa, billi tiddefinixxi strat ta’ valur għoli bbażat fuq livell

limitu ta’ 5 % tan-nefqa tal-popolazzjoni tat-tieni semestru. L-għadd ta’

3 operazzjonijiet jaqbeż dan il-livell limitu b’valur totali ta’ EUR 6,756,739. It-

3 operazzjonijiet li jifdal (6 operazzjonijiet li jridu jiġu koperti fit-tieni semestru neqsin

3 operazzjonijiet tal-istrat ta’ valur għoli) jintgħażlu b’mod każwali mill-popolazzjoni

ta’ 58 operazzjoni tal-istrat ta’ valur baxx tat-tieni semestru, jiġifieri l-popolazzjoni ta’

EUR 33,621,525. Il-valur totali tal-kampjun aleatorju għat-tieni semestru huwa ta’

EUR 1,200,987. L-AA stabbilixxiet li l-valur totali tal-kampjun tat-tieni semestru

(EUR 7,957,726 = 1,200,987+6,756,739) huwa kemmxejn taħt il-livell limitu ta’ 20 %

għat-tieni semestru. Madankollu, billi l-valur totali tal-kampjun għaż-żewġ semestri

jaqbeż il-minimu meħtieġ ta’ 20 %, ġie konkluż li ma huwa meħtieġ ebda kampjun

addizzjonali sabiex tiġi żgurata l-kopertura tan-nefqa.

L-AA sabet errur ta’ EUR 432,076 fit-3 operazzjonijiet tal-istrat ta’ valur għoli u

EUR 5,287 fl-istrat ta’ valur baxx.

B’kunsiderazzjoni tal-korrelazzjoni bejn l-erruri tal-istrati baxxi u n-nefqa, l-AA

tiddeċiedi li tipproġetta l-erruri bl-użu ta’ stima tal-proporzjon.

errur estrapolat fuq il-bażi tal-entrati tal-infiq magħżula għal-livell ta’ operazzjoni. Għandu jiġi żgurat li

s-subkampjun ta’ fatturi jintgħażel b’mod każwali, jew inkella tista’ tiġi applikata stratifikazzjoni fil-livell

ta’ operazzjoni b’verifika eżawrjenti ta’ xi strati u għażla każwali tal-entrati tal-infiq fl-istrati li jifdal.

169

Il-valur tal-errur estrapolat għaż-żewġ semestri bl-użu ta’ stima tal-proporzjon
47

 huwa

𝐸𝐸 = 𝐸𝐸𝑒1 + 𝐸𝐸𝑒2 + 𝐵𝑉𝑠1 ×
∑ 𝐸𝑠1𝑖

𝑛𝑠1
𝑖=1

∑ 𝐵𝑉𝑠1𝑖
𝑛𝑠1
𝑖=1

+ 𝐵𝑉𝑠2 ×
∑ 𝐸𝑠2𝑖

𝑛𝑠2
𝑖=1

∑ 𝐵𝑉𝑠2𝑖
𝑛𝑠2
𝑖=1

fejn:

- EEe1u EEe2 jirreferu għall-erruri li jinstabu fl-istrati ta’ valur għoli tal-ewwel u t-tieni

semestri

- BVs1 u BVs2 jirreferu għall-valuri kontabilistiċi tal-istrati mhux eżawrjenti tal-ewwel u

t-tieni semestri

-
∑ 𝐸𝑠1𝑖

𝑛𝑠1
𝑖=1

∑ 𝐵𝑉𝑠1𝑖
𝑛1
𝑖=1

 u
∑ 𝐸𝑠2𝑖

𝑛𝑠2
𝑖=1

∑ 𝐵𝑉𝑠2𝑖
𝑛2
𝑖=1

 jirriflettu, rispettivament, rata ta’ erruri medja osservata fl-istrati

mhux eżawrjenti tal-ewwel u t-tieni semestri

Innota li l-errur ipproġettat huwa ugwali għas-somma tal-erruri li jinstabu fl-istrati ta’

valur għoli taż-żewġ semestri u r-rati ta’ erruri tal-kampjuni aleatorji mmultiplikati bil-

valuri kontabilistiċi tal-istrat rispettiv ta’ dawn il-kampjuni aleatorji.

B’mod partikolari, fl-eżempju tagħna, l-errur estrapolat fil-livell tal-popolazzjoni huwa:

𝐸𝐸 = 127 + 432,076 + 16,542,115 ×
4,801

1,150,398
+ 33,621,524 ×

5,287

1,200,987
=

 649,247.94

(jiġifieri 1.08 % tal-valur tal-popolazzjoni)

L-errur ipproġettat finalment jitqabbel mal-errur massimu tollerabbli (2 % ta’

EUR 60,308,523, jiġifieri EUR 1,206,170). L-errur ipproġettat huwa iżgħar mil-livell

ta’ materjalità.

Madankollu, il-preċiżjoni miksuba ma tistax tiġi stabbilita u l-fiduċja tal-konklużjoni

mhijiex magħrufa.

6.4.9.2 Kampjunar mhux statistiku – żewġ perjodi – għażla ta’ PPS

Sabiex jitnaqqas l-ammont ta’ xogħol ta’ awditjar wara l-aħħar tal-perjodu referenzjarju,

l-AA ddeċidiet li tifrex ix-xogħol tal-awditjar f’żewġ perjodi. Fl-aħħar tal-ewwel

semestru, l-AA kkunsidrat il-popolazzjoni maqsuma f’żewġ gruppi li jikkorrispondu

għal kull wieħed miż-żewġ semestri. Il-popolazzjoni fl-aħħar tal-ewwel semestru tista’

tinġabar fil-qosor kif ġej:

47 Bl-użu ta’ medja għal kull unità, il-formula tkun:

𝐸𝐸 = 𝐸𝐸𝑒1 + 𝐸𝐸𝑒2 +
𝑁𝑠1

𝑛𝑠1
∑ 𝐸𝑠1𝑖 +

𝑛𝑠1

𝑖=1

𝑁𝑠2

𝑛𝑠2
∑ 𝐸𝑠2𝑖

𝑛𝑠2

𝑖=1

170

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 16,930,259

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

34

Abbażi tal-esperjenza tal-imgħoddi, l-AA taf li ġeneralment l-operazzjonijiet inklużi fil-

programm fl-aħħar tal-perjodu referenzjarju ma jkunux kollha attivi fil-popolazzjoni tal-

ewwel semestru. Barra minn hekk, huwa mistenni li n-nefqa ddikjarata matul it-tieni

semestru tkun darbtejn u nofs akbar min-nefqa ddikjarata fl-aħħar tal-ewwel semestru.

Huwa previst ukoll li jkun hemm tkabbir fl-għadd ta’ operazzjonijiet attivi fl-aħħar tat-

tieni semestru, għalkemm iżgħar minn dak previst għan-nefqa. L-AA qed tistenna li fit-

tieni semestru jkun hemm 52 operazzjoni attiva (2 operazzjonijiet se jitlestew fl-ewwel

semestru, bit-32 operazzjoni li jifdal tal-ewwel semestru jkomplu fit-tieni semestru u

huwa mistenni li tiġi ddikjarata n-nefqa għal 20 operazzjoni ġodda fit-tieni semestru).

Mhuwiex possibbli li jsir kampjunar tat-talbiet għal ħlas sabiex jitkabbar id-daqs tal-

popolazzjoni. Għalhekk, l-AA tiddeċiedi li tuża approċċ mhux statistiku.

Abbażi ta’ dawn is-suppożizzjonijiet, sommarju tal-popolazzjoni huwa deskritt fit-

tabella li ġejja:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 16,930,259

In-nefqa li trid tiġi ddikjarata fit-tieni semestru (previżjoni)

(EUR 16,930,259 *2.5 = EUR 42,325,648)

EUR 42,325,648

Nefqa totali prevista għas-sena EUR 59,255,907

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

34

Id-daqs tal-popolazzjoni (operazzjonijiet – it-tieni semestru,

imbassar)

52(32+20)

Livell ta’ materjalità (massimu ta’ 2 %) 2 %

Errur tollerabbli (TE) EUR 1,185,118

L-AA tqis li s-sistema ta’ ġestjoni u kontroll “taħdem parzjalment, huwa meħtieġ titjib

sostanzjali”, għalhekk, hija tiddeċiedi li tagħżel daqs ta’ kampjun ta’ 15 % tal-għadd ta’

operazzjonijiet. Barra minn hekk, bil-għan li jimmassimizza l-kopertura tan-nefqa

permezz ta’ kampjun aleatorju, l-awditur jiddeċiedi li jagħżel il-kampjun billi juża

probabbiltà proporzjonali għad-daqs. Fil-każ tagħna fil-perjodu referenzjarju, għandna

flimkien 54 operazzjoni li għalihom in-nefqa ġiet iddikjarata fiż-żewġ perjodi ta’

kampjunar (34 operazzjoni li kienu inklużi fl-ewwel semestru u 20 operazzjoni ġodda

fit-tieni semestru). Id-daqs tal-kampjun globali għas-sena sħiħa huwa:

𝑛 = 0.15 × 54 ≈ 9

L-allokazzjoni tal-kampjun skont is-semestru hija kif ġej:

𝑛1 =
𝐵𝑉1

𝐵𝑉1 + 𝐵𝑉2
=

16,930,259

16,930,259 + 42,325,648
× 9 ≈ 3

171

u

𝑛2 = 𝑛 − 𝑛1 = 6

Għalkemm il-kopertura tan-nefqa tal-popolazzjoni tista’ tiġi vvalutata biss wara l-għażla

tal-kampjun, il-fatt li 15 % tal-operazzjonijiet jintgħażlu flimkien mal-għażla ta’

probabbiltà proporzjonali għad-daqs, fil-każ tal-popolazzjoni tagħna, l-għażla

mistennija tirriżulta f’mill-inqas 20 % tal-kopertura tan-nefqa.

L-ewwel nett, huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur

għoli (jekk ikun hemm) li se jappartjenu għal strat ta’ valur għoli li jrid jiġi sottomess

għal xogħol ta’ awditjar eżawrjenti. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-

istrat superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku (𝐵𝑉1) u d-daqs

tal-kampjun ippjanat (𝑛1). L-entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla

minn dan il-limitu jitpoġġew fl-istrat ta’ awditjar eżawrjenti. F’dan il-każ, il-valur ta’

limitu huwa EUR 16,930,259/3=EUR 5,643,420.

Ma hemm ebda operazzjoni b’valur kontabilistiku akbar minn 5,643,420 u,

konsegwentement, l-intervall tal-kampjunar jikkorrispondi għall-valur ta’ limitu,

jiġifieri EUR 5,643,420.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

Valur ta’ limitu – l-ewwel semestru EUR 5,643,420

L-għadd ta’ operazzjonijiet b’valur kontabilistiku akbar mill-valur

ta’ limitu - l-ewwel semestru 0

Il-valur kontabilistiku tal-operazzjonijiet b’valur kontabilistiku

akbar mill-valur ta’ limitu - l-ewwel semestru 0

𝐵𝑉𝑠1- il-valur kontabilistiku tal-popolazzjoni tal-istrat mhux

eżawrjenti fl-ewwel semestru (minħabba li ma għandniex

operazzjonijiet ’il fuq mil-limitu fl-ewwel semestru, hija kollha l-

popolazzjoni tal-ewwel semestru) EUR 16,930,259

𝑛𝑠1- id-daqs tal-kampjun tal-istrat mhux eżawrjenti tal-ewwel

semestru 3

𝑆𝐼𝑠1- l-intervall tal-kampjunar fl-ewwel semestru EUR 5,643,420

Jintgħażel b’mod każwali fajl li jkun fih l-34 operazzjoni tal-popolazzjoni u jinħoloq

varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv. Il-kampjun jintgħażel, billi

tintgħażel kull entrata li jkun fiha l-5,643,420 unità monetarja.
 48

 Il-valur ta’ dawn it-

tliet operazzjonijiet jiġi awditjat. Is-somma tar-rati ta’ erruri għall-ewwel semestru hija

48 F’każ li xi waħda mill-operazzjonijiet magħżula kellha tiġi sostitwita minħabba l-limitazzjonijiet

imposti mid-dispożizzjonijiet tal-Artikolu 148, l-operazzjoni ġdida jew l-operazzjonijiet ġodda għandhom

jintgħażlu bl-użu ta’ għażla ta’ probabbiltà proporzjonali għad-daqs. Ara t-taqsima 7.10.3.1 għal eżempju

ta’ tali sostituzzjoni.

172

∑
𝐸1𝑖

𝐵𝑉1𝑖

3

𝑖=1

= 0.066

In-nefqa awditjata tal-kampjun tammonta għal EUR 6,145,892, li tirrappreżenta 36.3 %

tan-nefqa totali ddikjarata. Filwaqt li żżomm f’moħħha l-livell ta’ assigurazzjoni tas-

sistema ta’ ġestjoni u kontroll, l-AA taħseb li dan il-livell ta’ nefqa awditjata huwa aktar

minn biżżejjed sabiex tiġi żgurata l-affidabilità tal-konklużjonijiet tal-awditjar.

Fl-aħħar tat-tieni semestru tkun disponibbli aktar informazzjoni, b’mod partikolari, in-

nefqa totali u l-għadd ta’ operazzjonijiet attivi fit-tieni semestru jkunu magħrufa b’mod

korrett.

L-AA tirrealizza li s-suppożizzjoni magħmula fl-aħħar tal-ewwel semestru dwar in-

nefqa totali, jiġifieri EUR 42,325,648, tissottovaluta l-valur reali ta’ EUR 49,378,264.

L-għadd ta’ operazzjonijiet attivi fit-tieni semestru huwa iżgħar minn dak li kien

mistenni fil-bidu. Bħala riżultat tat-tnaqqis fl-għadd ta’ operazzjonijiet, il-kampjun għat-

tieni semestru jista’ jitnaqqas. It-tabella li ġejja tiġbor fil-qosor il-popolazzjoni tat-tieni

semestru:

Parametru

Previżjoni

magħmula fl-

ewwel semestru

L-aħħar tat-

tieni semestru

L-għadd ta’ operazzjonijiet fit-tieni semestru 52 46

Nefqa totali fit-tieni semestru EUR 42,325,648 EUR 49,378,264

B’hekk, l-għadd totali ta’ operazzjonijiet iddikjarati għaż-żewġ semestri kien ta’

48 operazzjoni
49

 (34 operazzjoni inklużi fl-ewwel semestru u 14-il operazzjoni li bdew

fit-tieni semestru).

B’kunsiderazzjoni ta’ dan l-aġġustament, id-daqs tal-kampjun tat-tieni semestru

kkalkolat mill-ġdid minħabba l-bidla fl-għadd ta’ operazzjonijiet huwa

𝑛2 = 0.15 × 48 − 3 ≈ 5

Huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur għoli (jekk ikun

hemm) li jappartjenu għall-istrat ta’ valur għoli li jrid jiġi sottomess għal xogħol ta’

awditjar 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-istrat superjuri huwa

ta’ EUR 9,875,653 (49,378,264/5)
50

. L-entrati kollha li l-valur kontabilistiku tagħhom

49 46 operazzjoni flimkien ma’ 2 operazzjonijiet li tlestew fit-tieni semestru.
50 Jekk jogħġbok innota li l-AA tista’ tiddeċiedi wkoll li tapplika valur ta’ limitu aktar baxx minn dak

ikkalkolat abbażi tal-proporzjon bejn il-popolazzjoni tas-semestru u l-għadd ta’ operazzjonijiet li jridu

jintgħażlu fis-semestru. L-applikazzjoni ta’ valur ta’ limitu aktar baxx sabiex jiżdied l-għadd ta’

operazzjonijiet fl-istrat superjuri tista’ tkun partikolarment utli għall-awtorità tal-awditjar jekk, abbażi ta’

analiżi tal-karatteristiċi speċifiċi tal-popolazzjoni, ikun jidher li jista’ jkun diffiċli li jinkiseb il-livell

limitu tal-kopertura tan-nefqa, anki jekk tiġi applikata PPS.

173

huwa ogħla minn dan il-limitu jiġu awditjati. Hemm żewġ operazzjonijiet li l-valur

kontabilistiku tagħhom huwa akbar minn dan il-valur ta’ limitu. Il-valur kontabilistiku

totali ta’ dawn l-operazzjonijiet jammonta għal EUR 21,895,357. F’dawn iż-żewġ

operazzjonijiet instab errur totali ta’ EUR 56,823.

Id-daqs tal-kampjun li jrid jiġi allokat għall-istrat mhux eżawrjenti, 𝑛𝑠2 , jiġi kkomputat

bħala d-differenza bejn 𝑛2 u l-għadd ta’ unitajiet kampjunarji (eż. operazzjonijiet) fl-

istrat eżawrjenti (𝑛𝑒2). Fil-każ tagħna, huma 3 operazzjonijiet (5, id-daqs tal-kampjun,

neqsin iż-żewġ operazzjonijiet ta’ valur għoli). Għalhekk, l-awditur irid jagħżel il-

kampjun aleatorju billi juża l-intervall tal-kampjunar:

𝑆𝐼𝑠2 =
𝐵𝑉𝑠2

𝑛𝑠2
=

49,378,264 − 21,895,357

3
= 9,160,96951

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

Valur ta’ limitu - it-tieni semestru EUR 9,875,653

L-għadd ta’ operazzjonijiet b’valur kontabilistiku akbar mill-valur

ta’ limitu - it-tieni semestru 2

Il-valur kontabilistiku tal-operazzjonijiet b’valur kontabilistiku

akbar mill-valur ta’ limitu - it-tieni semestru EUR 21,895,357

𝐵𝑉𝑠2- il-popolazzjoni tal-operazzjonijiet b’valur kontabilistiku taħt

il-limitu (strat mhux eżawrjenti) - it-tieni semestru EUR 27,482,907

𝑛𝑠2- id-daqs tal-kampjun tal-istrat mhux eżawrjenti tat-tieni

semestru 3

𝑆𝐼𝑠2- l-intervall tal-kampjunar fit-tieni semestru EUR 9,160,969

Jintgħażel b’mod każwali fajl li jkun fih it-43 operazzjoni tal-popolazzjoni tat-tieni

semestru u jinħoloq varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv. Jittieħed

kampjun ta’ 3 operazzjonijiet bl-użu tal-proċedura sistematika proporzjonali għad-daqs.

Il-valur ta’ dawn it-3 operazzjonijiet jiġi awditjat. Is-somma tar-rati ta’ erruri għat-tieni

semestru hija:

∑
𝐸2𝑖

𝐵𝑉2𝑖

3

𝑖=1

= 0.0475

In-nefqa awditjata fil-kampjun tat-tieni semestru tammonta għall-valur kontabilistiku

totali tal-proġetti ta’ valur għoli, jiġifieri EUR 21,895,357, flimkien man-nefqa

awditjata fil-kampjun tal-popolazzjoni li jifdal, jiġifieri EUR 2,245,892. In-nefqa totali

awditjata fit-tieni semestru tammonta għal EUR 24,141,249, li tirrappreżenta 48.89 %

tan-nefqa totali ddikjarata. Filwaqt li tqis il-livell ta’ assigurazzjoni tas-sistema ta’

51 Innota li, fil-prattika, jista’ jkun li wara li jiġi kkalkolat l-intervall tal-kampjunar abbażi tan-nefqa u d-

daqs tal-kampjun tal-istrat tal-kampjunar, xi unitajiet tal-popolazzjoni xorta se juru nefqa akbar minn dan

l-intervall tal-kampjunar 𝐵𝑉𝑠 𝑛𝑠⁄ (għalkemm preċedentement ma wrew ebda nefqa akbar mil-limitu

(𝐵𝑉 𝑛⁄). Fil-fatt, l-entrati kollha li l-valur kontabilistiku tagħhom xorta huwa ogħla minn dan l-intervall

(𝐵𝑉𝑖 > 𝐵𝑉𝑠 𝑛𝑠⁄) għandhom jiżdiedu wkoll mal-istrat ta’ valur għoli. Jekk dan iseħħ, u wara li l-entrati

ġodda jiġu mċaqilqa għall-istrat ta’ valur għoli, l-intervall tal-kampjunar irid jiġi kkalkolat mill-ġdid

għall-istrat tal-kampjunar wara li jittieħdu f’kunsiderazzjoni l-valuri ġodda għall-proporzjon 𝐵𝑉𝑠 𝑛𝑠⁄ .

Jista’ jkun meħtieġ li dan il-proċess iterattiv jitwettaq diversi drabi sakemm ma jkun hemm ebda unità

oħra li tippreżenta nefqa akbar mill-intervall tal-kampjunar.

174

ġestjoni u kontroll, l-AA tikkunsidra li dan il-livell ta’ nefqa awditjata huwa aktar minn

biżżejjed sabiex tiġi żgurata l-affidabilità tal-konklużjonijiet tal-awditjar
52

.

Il-projezzjoni tal-erruri lill-popolazzjoni ssir b’mod differenti għall-unitajiet

kampjunarji (operazzjonijiet) li jappartjenu għall-istrati eżawrjenti u għall-unitajiet fl-

istrati mhux eżawrjenti.

Għall-istrati eżawrjenti, jiġifieri, għall-istrati li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mil-limitu, 𝐵𝑉𝑡𝑖 >
𝐵𝑉𝑡

𝑛𝑡
, l-errur ipproġettat huwa s-somma

tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk l-istrati:

𝐸𝐸𝑒 = ∑ 𝐸1𝑖

𝑛1

𝑖=1

+ ∑ 𝐸2𝑖 = 0 + 56,823 = 56,823

𝑛2

𝑖=1

Fil-prattika:

1) Għal kull semestru t, identifika l-unitajiet li jappartjenu għall-grupp eżawrjenti u

għodd flimkien l-erruri tagħhom

2) Għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri.

Għall-grupp mhux eżawrjenti, jiġifieri l-istrati li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku iżgħar minn jew ugwali għall-valuri ta’ limitu, 𝐵𝑉𝑡𝑖 ≤
𝐵𝑉𝑡

𝑛𝑡
, l-errur

ipproġettat huwa

𝐸𝐸𝑠 =
𝐵𝑉𝑠1

𝑛𝑠1
× ∑

𝐸1𝑖

𝐵𝑉1𝑖

𝑛𝑠1

𝑖=1

+
𝐵𝑉𝑠2

𝑛𝑠2
× ∑

𝐸2𝑖

𝐵𝑉2𝑖

𝑛𝑠2

𝑖=1

= 5,643,420 × 0.066 + 9,160,969 × 0.0475 = 807,612

Sabiex tikkalkula dan l-errur ipproġettat:

1) f’kull semestru t, għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-

proporzjon bejn l-errur u n-nefqa rispettiva
𝐸𝑡𝑖

𝐵𝑉𝑡𝑖

2) f’kull semestru t, għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-

kampjun

3) fis-semestru t, immultiplika r-riżultat preċedenti bl-intervall tal-kampjunar applikat

għal għażla każwali tal-operazzjonijiet fl-istrat mhux eżawrjenti

4) għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠 = 56,823 + 807,612 = 864,435

(jiġifieri 1.30 % tal-valur tal-popolazzjoni)

52 Ara l-eżempju tat-taqsima 6.4.7 dwar il-proċediment f’każ ta’ kopertura insuffiċjenti.

175

L-errur ipproġettat finalment jitqabbel mal-errur massimu tollerabbli (2 % ta’

EUR 66,308,523 = EUR 1,326,170). L-errur ipproġettat huwa iżgħar mil-livell ta’

materjalità.

Madankollu, il-preċiżjoni miksuba ma tistax tiġi stabbilita u l-fiduċja tal-konklużjoni

mhijiex magħrufa.

6.4.10 Kampjunar f’żewġ stadji (subkampjunar) f’metodi ta’ kampjunar mhux

statistiku

Ġeneralment, in-nefqa kollha ddikjarata lill-Kummissjoni fil-kampjun għandha tkun

soġġetta għal awditjar. Madankollu, meta l-unitajiet kampjunarji magħżula jinkludu

għadd kbir ta’ talbiet għal ħlas sottostanti jew fatturi / entrati ta’ nfiq oħrajn, l-awtorità

tal-awditjar tista’ tivverifikahom permezz ta’ subkampjunar. Informazzjoni aktar

dettaljata f’dan ir-rigward tista’ tinstab fit-taqsima 7.6 Kampjunar f’żewġ stadji u fit-

taqsima 6.5.3.1 iffokata fuq il-kampjunar f’żewġ stadji u fi tliet stadji fil-programmi tal-

ETC.

Jekk jogħġbok innota li l-entrati inklużi fis-subkampjun għandhom jintgħażlu

b’mod każwali. Huwa possibbli wkoll li jiġi applikat disinn ta’ stratifikazzjoni fil-livell

tas-subkampjunar b’fatturi / entrati tal-infiq ta’ xi strati vverifikati b’mod eżawrjenti u

xi strati kkontrollati permezz ta’ verifika ta’ għażla każwali tal-entrati tal-infiq.

Stratifikazzjoni tista’ tipikament titwettaq abbażi tat-tip ta’ nefqa jew l-ammont ta’

fattura/entrata tan-nefqa (pereżempju permezz ta’ verifika tal-entrati kollha ta’ valur

għoli b’mod eżawrjenti u strat ta’ entrati ta’ valur baxx permezz ta’ entrati magħżula

b’mod każwali).

Għall-perjodu ta’ programmazzjoni 2014-2020 u skont l-Artikolu 28 tas-CDR, fejn

jintuża subkampjunar b’fatturi jew talbiet għal ħlas bħala l-unitajiet tas-subkampjunar,

l-AA għandha tkopri mhux inqas minn 30 fattura / entrati ta’ nfiq oħrajn jew talbiet għal

ħlas. Fejn jintużaw unitajiet ta’ subkampjunar oħrajn taħt kampjunar mhux statistiku

(pereżempju proġett f'operazzjoni, sieħeb tal-proġett fi programmi tal-ETC), l-AA tista’

tiddeċiedi, abbażi ta’ ġudizzju professjonali, fuq il-kopertura suffiċjenti ta’ subkampjun.

F’dan il-każ, huwa rrakkomandat li jekk jintgħażlu inqas minn 30 unità ta’

subkampjunar, huma għandhom ikopru mill-inqas 10 % tan-nefqa tal-unità kampjunarja

(pereżempju operazzjoni).

6.5 Metodi ta’ kampjunar għall-programmi tal-Kooperazzjoni Territorjali

Ewropea (ETC)

6.5.1 Introduzzjoni

Il-programmi tal-ETC għandhom għadd ta’ partikolaritajiet: normalment ma jkunx

possibbli li dawn jiġu rraggruppati, minħabba li kull sistema u subsistema hija

differenti; l-għadd ta’ operazzjonijiet sikwit ikun baxx. Għal kull operazzjoni,

ġeneralment ikun hemm sieħeb ewlieni (benefiċjarju ewlieni skont l-Artikolu 13 tar-

176

Regolament (UE) Nru 1299/2013) u għadd ta’ msieħba ta’ proġetti oħrajn (benefiċjarji

oħrajn skont l-Artikolu 13 tar-Regolament (UE) Nru 1299/2013). L-operazzjonijiet

magħżula taħt kooperazzjoni transnazzjonali u transfruntiera għandhom jinvolvu

msieħba minn mill-inqas żewġ pajjiżi parteċipanti, filwaqt li l-operazzjonijiet taħt

kooperazzjoni interreġjonali għandhom jinvolvu msieħba minn mill-inqas tliet pajjiżi (l-

Artikolu 12 tar-Regolament (UE) Nru 1299/2013).

6.5.2 Unità kampjunarja

L-unità kampjunarja għandha tiġi stabbilita mill-awtorità tal-awditjar abbażi ta’

ġudizzju professjonali. Hija tista’ tkun operazzjoni, proġett f'operazzjoni jew talba għal

ħlas minn benefiċjarju (l-Artikolu 28(6) tar-Regolament delegat Nru 480/2014). Jekk l-

AA tiddeċiedi li tuża talba għal ħlas bħala unità kampjunarja, hija tista’ tagħżel talba

għal ħlas aggregata, inklużi talbiet għal ħlas individwali ta’ msieħba ewlenin u oħrajn

ta’ proġett, jew inkella tista’ tagħżel talba għal ħlas ta’ sieħeb tal-proġett (mingħajr ma

tiddistingwi bejn imsieħba ewlenin u oħrajn ta’ proġett). L-AA tista’ tiddeċiedi wkoll li

tuża talbiet għal ħlas raggruppati ta’ sieħeb tal-proġett iddikjarat f'operazzjoni f’perjodu

ta’ kampjunar partikolari. F’każ bħal dan, it-talbiet għal ħlas raggruppati skont is-sieħeb

tal-proġett jikkostitwixxu l-unità kampjunarja (aktar tard, din l-unità kampjunarja ssir

referenza għaliha fit-test bħala sieħeb tal-proġett).

L-għażla tal-unità kampjunarja tiddetermina l-approċċ tal-projezzjoni. Il-projezzjoni tal-

erruri għal-livell tal-popolazzjoni hija bbażata fuq l-erruri fl-unitajiet kampjunarji

magħżula. B’hekk, jekk l-AA ma tivverifikax in-nefqa kollha fl-unità kampjunarja

magħżula (jiġi applikat subkampjunar), hija jkollha bżonn testrapola l-erruri tas-

subkampjun għal-livell tal-unità kampjunarja qabel l-estrapolazzjoni għal-livell tal-

popolazzjoni.

B’mod partikolari, jekk l-AA tiddeċiedi li tagħżel l-operazzjonijiet bħala l-unitajiet

kampjunarji, b’subkampjun ta’ msieħba ta’ proġett, l-AA trid tipproġetta l-erruri li

jinstabu fin-nefqa tal-imsieħba magħżula għal-livell tal-operazzjoni qabel l-

estrapolazzjoni għal-livell tal-popolazzjoni.

Għall-kuntrarju, approċċ ta’ projezzjoni aktar sempliċi jiġi żgurat bl-użu tal-imsieħba

ta’ proġett
53

 (jew ta’ talbiet għal ħlas tal-imsieħba ta’ proġett) bħala l-unitajiet

kampjunarji. L-użu ta’ dawn l-unitajiet kampjunarji jippermetti l-projezzjoni tal-erruri li

jinstabu fin-nefqa ddikjarata mill-imsieħba ta’ proġett magħżula (jew fit-talbiet għal

ħlas magħżula tal-imsieħba ta’ proġett) direttament għal-livell tal-popolazzjoni tan-

nefqa kollha ddikjarata lill-KE, mingħajr ma tgħaddi mill-projezzjoni f’żewġ stadji

deskritta hawn fuq. (Billi l-operazzjoni ma tikkostitwixxix l-unità kampjunarja

f’sitwazzjoni bħal din, ma hemm ebda ħtieġa li l-erruri li jinstabu jiġu estrapolati għal-

livell tal-operazzjoni).

53 mingħajr il-ħtieġa li ssir distinzjoni bejn imsieħba ewlenin u oħrajn ta’ proġett

177

Għalkemm jista’ jkun hemm opzjonijiet oħrajn disponibbli, is-servizzi tal-KE

jirrakkomandaw b’mod partikolari l-użu ta’ waħda mill-unitajiet kampjunarji li ġejjin

fil-programmi tal-ETC meta titfassal il-metodoloġija tal-kampjunar:

a) talba għal ħlas ta’ sieħeb ta’ proġett (individwali),

b) sieħeb ta’ proġett (jiġifieri t-talbiet għal ħlas kollha ddikjarati minn sieħeb ta’

proġett f’operazzjoni f’perjodu ta’ kampjunar partikolari) jew

c) l-operazzjoni.

L-unitajiet kampjunarji kollha msemmija hawn fuq jistgħu jintużaw kemm f’metodi ta’

kampjunar statistiku kif ukoll f’dawk ta’ kampjunar mhux statistiku. Madankollu, l-użu

tal-operazzjonijiet bħala unitajiet kampjunarji taħt metodu ta’ kampjunar statistiku jista’

jirrikjedi ammont ta’ xogħol kbir fil-kuntest tal-programmi tal-ETC meta mqabbel maż-

żewġ unitajiet kampjunarji l-oħrajn elenkati hawn fuq. Għalhekk, l-użu ta’ operazzjoni

bħala l-unità kampjunarja huwa rrakkomandat f’metodi ta’ kampjunar mhux statistiku.

Fil-kuntest tal-kampjunar f’żewġ stadji u fi tliet stadji, it-taqsima 6.5.3 ta’ hawn taħt

tippreżenta informazzjoni aktar dettaljata dwar l-unitajiet kampjunarji u l-unitajiet tas-

subkampjunar possibbli fil-programmi tal-ETC flimkien ma’ noti addizzjonali dwar ir-

restrizzjonijiet metodoloġiċi u l-implikazzjonijiet rilevanti.

6.5.3 Metodoloġija ta’ kampjunar

Fil-każ tal-proċeduri ta’ kampjunar kemm statistiku kif ukoll mhux statistiku fil-

programmi tal-ETC, il-metodoloġiji ta’ kampjunar ġenerali, kif deskritti fit-taqsimiet

rilevanti ta’ din il-gwida, huma applikabbli. Din it-taqsima tipprovdi kjarifiki

addizzjonali fid-dawl tal-partikolaritajiet tal-programmi tal-ETC.

Il-livell limitu ta’ 50-150 operazzjoni jista’ ma jintlaħaqx fil-programmi tal-ETC

ikkaratterizzati minn daqsijiet żgħar tal-popolazzjoni, b’mod partikolari fil-bidu tal-

perjodu ta’ implimentazzjoni. Madankollu, anki jekk dan il-livell limitu jintlaħaq,

minħabba l-istruttura speċifika tal-programmi tal-ETC, jista’ ma jkunx kost-effettiv li

jintuża kampjunar statistiku. Għalhekk, abbażi tal-ġudizzju professjonali tagħha, l-AA

tista’ tuża kampjunar mhux statistiku għall-ETC, taħt il-kundizzjonijiet tal-

Artikolu 127(1) tas-CPR, filwaqt li tirrispetta l-kopertura minima ta’ 5 % tal-

operazzjonijiet u 10 % tan-nefqa. Ir-raġunament u l-opzjonijiet meħuda mill-AA

għandhom ikunu riflessi fl-istrateġija tal-awditjar tagħha, li tirrikjedi aġġornament

annwali, kif stabbilit mill-Artikolu 127(4) tas-CPR.

Meta jintużaw metodi ta’ kampjunar statistiku, dan jippermetti l-kalkolu tal-preċiżjoni,

li jagħti kontroll fuq ir-risjku tal-awditjar. Meta operazzjoni tikkostitwixxi l-unità

kampjunarja, l-applikazzjoni tal-metodoloġiji ta’ kampjunar statistiku tista’ twassal għal

kostijiet għoljin għall-awditjar tal-programmi tal-ETC, minħabba l-istruttura speċifika

178

tagħhom. Għalhekk, huwa rrakomandat li l-AAs jużaw unitajiet kampjunarji oħrajn

(sieħeb jew talba għal ħlas ta’ sieħeb individwali ta’ proġett) li jistgħu jnaqqsu l-

kostijiet tal-proċeduri tal-awditjar b’kampjunar statistiku. Dan l-approċċ jiġi ffaċilitat

ladarba s-sistema ta’ monitoraġġ (prevista fl-Artikolu 24 tar-Regolament (UE)

Nru 480/2014) tippermetti t-tqassim tad-data dwar in-nefqa bejn l-imsieħba ta’ proġett.

Barra minn hekk, għandu jiġi nnotat li, fil-perjodu ta’ programmazzjoni 2014-2020, id-

dispożizzjonijiet tal-Artikolu 127 tar-Regolament (UE) Nru 1303/2013 jirrikjedu

kopertura ta’ minimu ta’ 5 % tal-operazzjonijiet u 10 % tan-nefqa ddikjarata jekk jiġi

applikat metodu ta’ kampjunar mhux statistiku. Minħabba li fil-każ tal-kampjunar

statistiku dan ir-rekwiżit mhuwiex applikabbli, l-AA għandha tqis li l-użu ta’ metodu ta’

kampjunar statistiku jista’ f’xi każijiet iwassal għal xogħol ta’ awditjar ekwivalenti jew

saħansitra mnaqqas (imqabbel mal-kampjunar mhux statistiku), b’mod partikolari jekk

it-talbiet għal ħlas tal-imsieħba ta’ proġett jintużaw bħala unitajiet kampjunarji u jekk

jintuża kampjunar aleatorju sempliċi. Jekk tiġi kkonfrontata b’kostijiet u sforzi tal-

awditjar simili, huwa rrakomandat li l-AA tagħżel kampjunar statistiku.

Fl-aħħar nett, minħabba s-sistema ta’ kontroll speċifika użata mill-programmi tal-ETC

(eż. sistemi ċentralizzati vs deċentralizzati), l-AA tista’ tikkunsidra stratifikazzjoni

(pereżempju, l-użu tar-riżultati mill-awditi tas-sistemi), li tippermetti lill-AA tislet

konklużjonijiet għal kull strat, fejn meħtieġ. L-istratifikazzjoni mill-Istati Membri tista’

titqies a priori jew a posteriori (eż. meta r-rata ta’ erruri tkun ’il fuq minn 2 %), sabiex

l-AA tkun tista’ tivvaluta minn fejn ġej l-errur. F’dan ir-rigward, il-metodoloġija tal-

kampjunar tista’ tieħu f’kunsiderazzjoni l-“istrateġija minn isfel għal fuq” spjegata fit-

taqsima 7.8 ta’ din il-gwida.

6.5.3.1 Kampjunar f’żewġ stadji u fi tliet stadji (subkampjunar)

Meta tuża metodi ta’ kampjunar statistiku jew mhux statistiku, jeħtieġ li l-AA

tistabbilixxi l-erruri fil-livell tal-unitajiet kampjunarji magħżula qabel tipproġetta l-

erruri li jinstabu fil-kampjun lill-popolazzjoni. Bħala regola ġenerali, in-nefqa kollha

ddikjarata lill-Kummissjoni fil-kampjun għandha tkun soġġetta għal awditjar.

Madankollu, meta l-unitajiet kampjunarji magħżula jinkludu għadd kbir ta’ talbiet għal

ħlas jew fatturi sottostanti, l-awtorità tal-awditjar tista’ tivverifikahom permezz ta’

subkampjunar. F’każijiet bħal dawn, sabiex tistabbilixxi l-errur fil-livell tal-unitajiet

kampjunarji magħżula, jeħtieġ li l-AA tipproġetta l-erruri li jinstabu fis-subkampjun

għal-livell tal-unità kampjunarja. Fl-istadju li jmiss, l-erruri tal-unitajiet kampjunarji

magħżula (stabbiliti abbażi ta’ subkampjun) jiġu pproġettati lill-popolazzjoni tal-

operazzjonijiet jew tat-talbiet għal ħlas sabiex jiġi kkalkolat l-errur ipproġettat tal-

popolazzjoni.

Unitajiet ta’ subkampjunar

179

Kemm f’kampjunar statistiku kif ukoll f’dak mhux statistiku, l-AA tista’ tuża unitajiet

ta’ subkampjunar differenti f'disinn ta’ kampjunar f’żewġ / tliet stadji, bħal fatturi,

proġetti f'operazzjonijiet, talbiet għal ħlas aggregati, inklużi talbiet għal ħlas individwali

ta’ msieħba ewlenin u oħrajn ta’ proġett, talbiet għal ħlas ta’ msieħba individwali ta’

proġett, imsieħba ta’ proġett.

Minħabba l-istruttura tal-operazzjonijiet fil-kuntest tal-programmi tal-ETC, l-AA ta’

spiss tapplika disinn ta’ kampjunar b’kampjunar f’żewġ jew tliet stadji, fejn sieħeb ta’

proġett jew talba għal ħlas ta’ sieħeb ta’ proġett jistgħu jikkostitwixxu unità

kampjunarja f’wieħed mill-istadji tal-kampjunar.

Jekk l-unità kampjunarja tkun operazzjoni, l-AA tista’ tiddeċiedi li jkollha disinn ta’

kampjunar b’għażla ta’ subkampjun ta’ talbiet għal ħlas ta’ msieħba individwali tal-

proġetti (kampjunar f’żewġ stadji). Opzjoni oħra ta’ disinn ta’ kampjunar f’żewġ stadji,

l-aktar wieħed użat ta’ spiss fil-kuntest tal-ETC, hija li t-talbiet għal ħlas kollha ta’

msieħba individwali tal-proġetti jiġu raggruppati skont is-sieħeb tal-proġett u li

jintgħażel subkampjun ta’ msieħba tal-proġetti fl-operazzjoni magħżula. F’każijiet bħal

dawn, l-erruri li jinstabu fil-livell tat-talbiet għal ħlas / imsieħba tal-proġetti għandhom

l-ewwel jiġu pproġettati għal-livell tal-operazzjoni qabel il-projezzjoni finali tal-erruri

għal-livell tal-popolazzjoni tal-operazzjonijiet.

Il-fatturi bħala unità ta’ subkampjunar

Jekk xi unitajiet kampjunarji tas-subkampjun magħżul (talbiet għal ħlas / imsieħba)

jkollhom għadd kbir ta’ fatturi / entrati ta’ nfiq oħrajn, l-AA tista’ tiddeċiedi li

tivverifikahom fuq bażi ta’ kampjun li jwassal għal disinn ta’ kampjunar fi tliet stadji.

F’każ bħal dan, l-errur li jinstab fis-subkampjun ta’ fatturi għandu l-ewwel jiġi

pproġettat għal-livell ta’ talba għal ħlas / sieħeb. Sussegwentement, l-erruri stabbiliti fil-

livell tat-talbiet għal ħlas / tal-imsieħba għandhom jiġu pproġettati għal-livell tal-

operazzjoni bħal f’disinn ta’ kampjunar f’żewġ stadji.

L-AA tista’ tuża wkoll fatturi bħala l-unità kampjunarja f’kampjunar f’żewġ stadji, li

tiġi applikata b’mod partikolari meta jew talba għal ħlas ta’ sieħeb individwali ta’

proġett jew inkella sieħeb innifsu jikkostitwixxu l-unità kampjunarja ewlenija. Fil-każ

ta’ operazzjoni bħala l-unità kampjunarja ewlenija f’disinn ta’ kampjunar f’żewġ stadji,

is-subkampjun ta’ fatturi jintgħażel direttament mill-popolazzjoni tal-fatturi kollha tal-

operazzjoni, mingħajr l-istadju intermedjarju ta’ subkampjun fil-livell tal-imsieħba jew

tat-talbiet għal ħlas.

L-għażla tal-unitajiet ta’ subkampjunar taħt metodi statistiċi u mhux statistiċi

180

L-unitajiet kampjunarji kollha fis-subkampjuni għandhom jintgħażlu b’mod każwali
54

,

anki fil-każ ta’ metodi ta’ kampjunar mhux statistiku. Madankollu, f’każ li l-

istratifikazzjoni tiġi applikata fil-livell ta’ subkampjuni, ovvjament l-AA tista’

tiddeċiedi li tivverifika l-unitajiet kampjunarji kollha ta’ strat partikolari.

Eżempju: jekk l-AA tiddeċiedi li tuża operazzjoni bħala l-unità kampjunarja tal-

kampjun ewlieni u l-imsieħba ta’ proġett bħala l-unitajiet tas-subkampjunar, l-AA tista’

jew:

- tagħmel għażla każwali tal-imsieħba tal-proġetti (mingħajr distinzjoni bejn l-imsieħba

ewlenin u oħrajn ta’ proġett) jew inkella

- tapplika stratifikazzjoni fil-livell ta’ operazzjoni:

- strat wieħed għan-nefqa tas-sieħeb ewlieni u

- it-tieni strat għan-nefqa ta’ msieħba ta’ proġetti oħrajn.

Minħabba li fil-każ tal-aħħar, is-sieħeb ewlieni ma jintgħażilx b’mod każwali iżda n-

nefqa tiegħu tikkostitwixxi strat eżawrjenti, il-mudell tal-projezzjoni għandu jieħu dan

f’kunsiderazzjoni. Sabiex jiġi kkalkolat l-errur fil-livell tal-operazzjoni, l-erruri tal-

imsieħba ta’ proġetti oħrajn magħżula b’mod każwali fl-operazzjoni għandhom jiġu

pproġettati lill-istrat ta’ msieħba ta’ proġetti oħrajn, filwaqt li l-errur tas-sieħeb ewlieni

għandu jiżdied mal-errur totali pproġettat sabiex tiġi stabbilita r-rata ta’ erruri

pproġettata totali tal-operazzjoni. It-taqsima 6.5.3.3 ta’ hawn taħt tinkludi eżempju

bbażat fuq tali disinn ta’ kampjunar.

Huwa mfakkar ukoll li f’każ li jiġi applikat kampjunar statistiku għall-kampjun ewlieni,

jeħtieġ li l-AA tiżgura l-applikazzjoni tal-metodu ta’ kampjunar statistiku għall-għażla

tal-unitajiet kampjunarji tas-subkampjuni fl-istadji kollha. B’mod partikolari, f’każ li l-

operazzjonijiet jintgħażlu bħala l-unitajiet kampjunarji b’subkampjun ta’ msieħba ta’

proġetti fit-tieni stadju u subkampjun ta’ fatturi fit-tielet stadju, jeħtieġ li l-AA tiżgura l-

osservazzjoni ta’ mill-inqas 30 unità kemm fit-tieni stadju kif ukoll fit-tielet stadju.

Konsegwentement, jekk l-unità tas-subkampjun magħżula f'operazzjoni tkun is-sieħeb

ta’ proġett, dan ikun ifisser li għandhom jintgħażlu 30 sieħeb tal-proġett (ftit każijiet

ikunu applikabbli, jekk ikun hemm). Inkella, il-metodu xorta jkun jista’ jiġi applikat,

iżda huwa jwassal għall-għażla tal-imsieħba kollha li jappartjenu għall-operazzjoni, li

fil-prattika jwasslu għall-applikazzjoni ta’ kampjunar f’żewġ stadji (operazzjoni fl-

ewwel stadju u fattura fit-tieni stadju) minflok kampjunar fi tliet stadji. Bl-istess mod,

għal kull sieħeb magħżul, għandha tiġi żgurata verifika ta’ subkampjun ta’ mill-inqas

30 fattura f’każ li l-awditi eżawrjenti jkunu għaljin wisq.

54 Bl-użu ta’ għażla ta’ probabbiltà ugwali (fejn kull unità kampjunarja jkollha ċans ugwali li tintgħażel,

irrispettivament mill-ammont tan-nefqa ddikjarata fl-unità kampjunarja) jew probabbiltà proporzjonali

għad-daqs (nefqa) (fejn issir għażla każwali tal-ewwel element għall-kampjun u mbagħad jintgħażlu

elementi sussegwenti bl-użu ta’ intervall sakemm jintlaħaq id-daqs tal-kampjun mixtieq) bl-użu tal-unità

monetarja bħala varjabbli awżiljarju għall-kampjunar kif isir għall-każ ta’ MUS.

181

Għall-perjodu ta’ programmazzjoni 2014-2020 u skont l-Artikolu 28 tas-CDR, fejn

jintuża subkampjunar b’fatturi jew talbiet għal ħlas bħala l-unitajiet tas-subkampjunar,

l-AA għandha tkopri mhux inqas minn 30 fattura / entrata ta’ nfiq oħrajn jew talbiet

għal ħlas ukoll taħt kampjunar mhux statistiku. Fejn jintużaw unitajiet ta’ subkampjunar

oħrajn taħt kampjunar mhux statistiku (pereżempju proġett f'operazzjoni, sieħeb ta’

proġett), l-AA tista’ tiddeċiedi, abbażi ta’ ġudizzju professjonali, fuq il-kopertura

suffiċjenti ta’ subkampjun. F’dan il-każ, huwa rrakkomandat li jekk jintgħażlu inqas

minn 30 unità ta’ subkampjunar, huma għandhom ikopru mill-inqas 10 % tan-nefqa tal-

unità kampjunarja (pereżempju ta' operazzjoni).

6.5.3.2 Il-konfigurazzjonijiet potenzjali ewlenin tal-unitajiet kampjunarji f’kampjunar

f’żewġ stadji u fi tliet stadji

It-tabella ta’ hawn taħt tiġbor fil-qosor il-konfigurazzjonijiet potenzjali ewlenin tal-

unitajiet kampjunarji f’kampjunar f’żewġ stadji jew fi tliet stadji fil-kuntest tal-ETC.

Abbażi ta’ kunsiderazzjonijiet statistiċi, dawn il-konfigurazzjonijiet jistgħu jiġu

applikati f’metodi ta’ kampjunar kemm statistiku kif ukoll mhux statistiku. Madankollu,

kif ġie kkjarifikat fit-tabella, uħud mill-konfigurazzjonijiet elenkati jistgħu ma jkunux

fattibbli minħabba l-ispiża għolja tal-awditjar u, f’xi każijiet, ir-restrizzjonijiet

metodoloġiċi jfixklu l-użu tagħhom f’metodi ta’ kampjunar statistiku minħabba l-għadd

insuffiċjenti ta’ unitajiet ta’ subkampjunar fil-prattika. B’mod partikolari, filwaqt li l-

opzjonijiet 1 u 2 ippreżentati fit-tabella ta’ hawn taħt huma meqjusa bħala l-aktar

kosteffettivi fil-każ tal-metodi ta’ kampjunar statistiku u l-opzjonijiet 2 u 3 fil-każ

tal-metodi ta’ kampjunar mhux statistiku, l-opzjonijiet li jifdal jistgħu jirrikjedu

ħafna aktar riżorsi tal-awditjar u, konsegwentement, sikwit ma jkunux fattibbli

fil-prattika.

6.5.3.2.1 Disinji f’żewġ stadji

Opzjon

i

Unità

kampjunarja

tal-kampjun

ewlieni

Unità tas-

subkampjunar

(jekk ikun

rilevanti)

Rakkomandazzjoni biex tapplika

f’metodi ta’ kampjunar statistiku u

mhux statistiku

Rimarki/restrizzjonijiet oħrajn

1. Talba għal

ħlas ta’ sieħeb

tal-proġett

Fattura/entrata

ta’ nefqa oħra

Kampjunar statistiku: iva

Fost id-disinji ta’ kampjunar statistiku

ppreżentati, hija l-konfigurazzjoni li

teħtieġ l-inqas riżorsi tal-awditjar, li

jippermettu, fl-istess ħin, il-kalkolu tal-

preċiżjoni u tal-limitu superjuri tal-

errur, li jagħti kontroll fuq ir-risjku tal-

awditjar.

Kampjunar mhux statistiku: Huwa

approċċ ferm inqas kost-effettiv meta

mqabbel mal-użu ta’ sieħeb tal-proġett

bħala l-unità kampjunarja ewlenija

minħabba r-rekwiżit li jkopri minimu ta’

10 % tan-nefqa ddikjarata lill-KE u 5 %

tal-operazzjonijiet fir-rigward ta’ sena

kontabilistika. (L-AA se jkollha bżonn

tkopri aktar unitajiet kampjunarji biex

tikkonforma mar-rekwiżit li tkopri l-

Fil-metodi tal-kampjunar mhux

statistiku, l-opzjonijiet 2 u 3 huma

aktar kost-effettivi.

182

Opzjon

i

Unità

kampjunarja

tal-kampjun

ewlieni

Unità tas-

subkampjunar

(jekk ikun

rilevanti)

Rakkomandazzjoni biex tapplika

f’metodi ta’ kampjunar statistiku u

mhux statistiku

Rimarki/restrizzjonijiet oħrajn

livell minimu tan-nefqa).

2. Sieħeb ta’

proġett

Fattura/entrata

ta’ nefqa oħra

Kampjunar statistiku: iva

Huwa approċċ irrakkomandat f’metodu

ta’ kampjunar statistiku. Dan jista’ jkun

aktar għali mill-opzjoni 1.

Kampjunar mhux statistiku: iva

(l-Art. 127 tas-CPR jirrikjedi kopertura

ta’ minimu ta’ 5 % tal-operazzjonijiet u

10 % tan-nefqa ddikjarata.)

Huwa approċċ irrakkomandat f’metodu

ta’ kampjunar mhux statistiku.

Għandu jiġi nnotat li meta mqabbla

ma’ approċċ kost-effettiv ieħor

f’kampjunar mhux statistiku (jiġifieri l-

opzjoni 3 ta’ hawn taħt), l-opzjoni 2 ma

tirrikjedi ebda projezzjoni mill-

imsieħba ta’ proġetti għal-livell tal-

operazzjoni, minħabba li l-projezzjoni

għal-livell tal-popolazzjoni titwettaq

direttament mill-imsieħba ta’ proġetti.

Fil-każ tal-imsieħba ta’ proġetti li l-

fatturi/entrati tal-infiq tagħhom ma

jiġux ivverifikati b’mod eżawrjenti, l-

errur ta’ sieħeb jiġi kkalkolat abbażi ta’

projezzjoni tal-erruri li jinstabu fis-

subkampjun ta’ fatturi/entrati ta’ nfiq

oħrajn.

3. Operazzjoni Sieħeb tal-

proġett55

Kampjunar statistiku:

a) Fil-każ ta’ massimu ta’ 30 sieħeb ta’

proġett f’operazzjoni, dan id-disinn ma

jiġix applikat. (Għall-metodi statistiċi,

tkun meħtieġa verifika tal-imsieħba

kollha, jew ta’ mill-inqas 30 minnhom,

fil-livell tas-subkampjun. Kull meta l-

għadd ta’ msieħba jkun ugwali għal jew

iżgħar minn 30, il-metodu jwassal għall-

għażla tal-imsieħba eżistenti kollha, li

min-naħa tagħha twassal għal disinn ta’

kampjunar fi stadju wieħed.)

b) Fil-każ ta’ aktar minn 30 sieħeb tal-

proġett: kost tal-awditjar għoli li jkopri

mill-inqas 30 sieħeb.

Fil-metodi tal-kampjunar statistiku, l-

opzjonijiet 1 u 2 huma aktar

kosteffettivi.

Kampjunar mhux statistiku: iva

(l-Art. 127 tas-CPR jirrikjedi kopertura

ta’ minimu ta’ 5 % tal-operazzjonijiet u

10 % tan-nefqa ddikjarata.)

Jistgħu jiġu applikati żewġ opzjonijiet

għall-għażla tal-imsieħba ta’ proġett:

a) għażla każwali tal-imsieħba

mingħajr distinzjoni bejn l-imsieħba

ewlenin u oħrajn ta’ proġett,

b) għal kull operazzjoni magħżula,

verifika tan-nefqa ddikjarata mis-

sieħeb ewlieni u tan-nefqa ddikjarata

minn imsieħba ta’ proġetti oħrajn

magħżula b’mod każwali.

L-approċċ jirrikjedi l-projezzjoni tal-

55 Din l-unità tas-subkampjunar tiġbor flimkien, għal kull sieħeb, it-talbiet għal ħlas kollha ddikjarati

minn sieħeb tal-proġett f’operazzjoni f’perjodu ta’ kampjunar partikolari.

183

Opzjon

i

Unità

kampjunarja

tal-kampjun

ewlieni

Unità tas-

subkampjunar

(jekk ikun

rilevanti)

Rakkomandazzjoni biex tapplika

f’metodi ta’ kampjunar statistiku u

mhux statistiku

Rimarki/restrizzjonijiet oħrajn

erruri tal-imsieħba ta’ proġett

magħżula għal-livell tal-operazzjoni

(ara l-opzjoni 2 għal approċċ kost-

effettiv ieħor f’kampjunar mhux

statistiku li ma jirrikjedix projezzjoni

mil-livell tal-imsieħba għal-livell tal-

operazzjoni).

Fil-kampjunar mhux statistiku, huwa

rrakkomandat li s-subkampjun tal-

imsieħba ta’ proġett ikopri mill-inqas

10 % tan-nefqa tal-operazzjoni.

4. Operazzjoni /

Talba għal

ħlas aggregata

Fattura/entrata

ta’ nefqa oħra

Kampjunar statistiku:

Billi tista’ tirrikjedi verifika tan-nefqa

mġarrba minn imsieħba differenti

f'operazzjoni magħżula (talba għal ħlas

aggregata), din il-konfigurazzjoni

mhijiex kost-effettiva. Hija tirrikjedi

aktar riżorsi tal-awditjar milli taħt l-

opzjonijiet 1 u 2.

Fil-metodi tal-kampjunar statistiku, l-

opzjonijiet 1 u 2 huma aktar kost-

effettivi.

Kampjunar mhux statistiku: ġeneralment

mhux fattibbli minħabba l-kost għoli tal-

awditjar

Fil-metodi tal-kampjunar mhux

statistiku, l-opzjonijiet 2 u 3 huma

aktar kost-effettivi.

5. Operazzjoni Talba għal ħlas

aggregata

Kampjunar statistiku:

a) Fil-każ ta’ massimu ta’ 30 talba għal

ħlas aggregati, dan id-disinn jirrikjedi

verifika tat-talbiet għal ħlas aggregati

kollha, li twassal għal disinn fi stadju

wieħed.

b) Fil-każ ta’ aktar minn 30 talba għal

ħlas: kost tal-awditjar għoli li jkopri mill-

inqas 30 talba għal ħlas aggregati.

Fil-metodi tal-kampjunar statistiku, l-

opzjonijiet 1 u 2 huma aktar

kosteffettivi.

Kampjunar mhux statistiku: ġeneralment

mhux fattibbli minħabba l-kost għoli tal-

awditjar

Fil-metodi tal-kampjunar mhux

statistiku, l-opzjonijiet 2 u 3 huma

aktar kosteffettivi.

6. Operazzjoni

jew talba għal

ħlas aggregata

Talba għal ħlas

ta’ sieħeb tal-

proġett

Kampjunar statistiku:

a) Fil-każ ta’ massimu ta’ 30 talba għal

ħlas ta’ msieħba individwali ta’ proġetti,

dan id-disinn jirrikjedi verifika tat-talbiet

għal ħlas kollha ta’ msieħba individwali

ta’ proġetti, li twassal għal disinn ta’

kampjunar fi stadju wieħed.

b) Fil-każ ta’ aktar minn 30 talba għal

ħlas: kost tal-awditjar għoli li jkopri mill-

inqas 30 talba għal ħlas ta’ msieħba

individwali ta’ proġetti.

Fil-metodi tal-kampjunar statistiku, l-

opzjonijiet 1 u 2 huma aktar kost-

effettivi.

Kampjunar mhux statistiku: ġeneralment

mhux fattibbli minħabba l-kost għoli tal-

awditjar

Fil-metodi tal-kampjunar mhux

statistiku, l-opzjonijiet 2 u 3 huma

aktar kosteffettivi.

184

Fil-prattika, fil-kuntest tal-ETC, l-aktar disinji ta’ kampjunar f’żewġ stadji użati b’mod

komuni huma:

- l-użu ta’ operazzjoni bħala l-unità kampjunarja u sieħeb tal-proġett bħala l-unità

tas-subkampjunar fil-każ tal-kampjunar mhux statistiku (cf. l-opzjoni 3

imsemmija hawn fuq),

- l-użu ta’ talba għal ħlas ta’ sieħeb individwali ta’ proġett bħala l-unità

kampjunarja u fattura/entrati tal-infiq oħrajn bħala l-unità tas-subkampjunar fil-

każ tal-kampjunar statistiku (cf. l-opzjoni 1 imsemmija hawn fuq).

Il-konfigurazzjoni ta’ sieħeb tal-proġett bħala l-unità kampjunarja u fattura / entrata ta’

nefqa oħra bħala l-unità tas-subkampjunar (cf. l-opzjoni 2 imsemmija hawn fuq) hija

wkoll approċċ irrakkomandat, li jista’ jkun kosteffettiv taħt metodi ta’ kampjunar kemm

statistiku kif ukoll mhux statistiku. F’każ bħal dan, l-errur ta’ kull sieħeb jista’ jiġi

kkalkolat fuq il-bażi ta’ projezzjoni tal-erruri li jinstabu fis-subkampjun ta’ fatturi. L-

erruri tal-imsieħba jiġu estrapolati direttament għal-livell tal-popolazzjoni (mingħajr il-

ħtieġa li jiġi kkalkolat l-errur tal-operazzjonijiet rilevanti minħabba li l-operazzjoni ma

tikkostitwix l-unità kampjunarja f’konfigurazzjoni bħal din).

Għandha tingħata attenzjoni speċifika lill-każ fejn l-AA tiddeċiedi li tagħżel operazzjoni

bħala l-unità kampjunarja taħt metodu ta’ kampjunar statistiku. Jistgħu jiġu applikati

unitajiet ta’ subkampjuni differenti f’każ bħal dan, bħal talba għal ħlas aggregata (cf. l-

opzjoni 5 imsemmija hawn fuq), sieħeb ta’ proġett (cf. l-opzjoni 3 imsemmija hawn

fuq) jew talba għal ħlas ta’ sieħeb individwali ta’ proġett (cf. l-opzjoni 6 imsemmija

hawn fuq). Madankollu, taħt metodu ta’ kampjunar statistiku, jeħtieġ li jiġu żgurati mill-

inqas 30 osservazzjoni f’kull stadju tal-kampjunar, li jkunu jeħtieġu l-verifika tal-

unitajiet tas-subkampjuni kollha (minħabba li normalment ikun hemm inqas minn

30 unità ta’ subkampjunar disponibbli).

L-eċċezzjoni tikkonċerna l-għażla ta’ operazzjoni bħala l-unità kampjunarja u fattura /

entrata ta’ nefqa oħra bħala l-unità tas-subkampjunar (cf. l-opzjoni 4 imsemmija hawn

fuq). F’dan il-każ, is-subkampjun statistiku ta’ fatturi jintgħażel mill-popolazzjoni tal-

fatturi kollha ddikjarati għall-operazzjoni fil-perjodu tal-kampjunar (jiġifieri li jkopru l-

imsieħba tal-proġetti kollha li ddikjaraw l-infiq fil-perjodu tal-kampjunar). L-ammont

ta’ xogħol ta’ awditjar għandu jonqos ħafna meta mqabbel mal-applikazzjoni ta’

unitajiet ta’ subkampjuni oħrajn imsemmija hawn fuq. Madankollu, din il-

konfigurazzjoni ġeneralment tkun teħtieġ ħafna aktar riżorsi tal-awditjar meta mqabbla

mal-użu ta’ msieħba tal-proġetti jew talbiet għal ħlas ta’ msieħba tal-proġetti bħala l-

unitajiet kampjunarji b’subkampjun ta’ fatturi (cf. l-opzjonijiet 1 u 2 imsemmija hawn

fuq).

6.5.3.2.2 Disinji fi tliet stadji

185

Unità kampjunarja

tal-kampjun ewlieni

Unità tas-

subkampjunar

Unità kampjunarja tas-

subkampjun fl-aktar

stadju baxx

Rimarki

Operazzjoni Sieħeb tal-proġett56 Fattura / entrata ta’ nefqa

oħra

Ara l-opzjoni 3

tat-tabella ta’

hawn fuq.

Operazzjoni Talba għal ħlas aggregata Fattura / entrata ta’ nefqa

oħra

Ara l-opzjoni 5

tat-tabella ta’

hawn fuq.

Operazzjoni Talba għal ħlas ta’ sieħeb

individwali ta’ proġett

Fattura / entrata ta’ nefqa

oħra

Ara l-opzjoni 6

tat-tabella ta’

hawn fuq.

Talba għal ħlas

aggregata

Talba għal ħlas ta’ sieħeb

individwali ta’ proġett

Fattura / entrata ta’ nefqa

oħra

Ara l-opzjoni 6

tat-tabella ta’

hawn fuq.

Fil-kuntest tal-ETC, id-disinn fi tliet stadji huwa prinċipalment applikat f’metodi ta’

kampjunar mhux statistiku, fejn l-operazzjonijiet jintgħażlu bħala unitajiet kampjunarji

u l-imsieħba ta’ proġetti jintgħażlu bħala unitajiet ta’ subkampjunar, li għalihom tiġi

vverifikata għażla każwali tal-fatturi.

56 Din l-unità tas-subkampjunar tiġbor flimkien, għal kull sieħeb, it-talbiet għal ħlas kollha ddikjarati

minn sieħeb ta’ proġett f’operazzjoni f’perjodu ta’ kampjunar partikolari.

186

6.5.3.3 Approċċ possibbli f’kampjunar f’żewġ stadji (l-operazzjoni bħala l-unità

kampjunarja u subkampjun ta’ msieħba ta’ proġetti fejn jintgħażlu s-sieħeb

ewlieni u kampjun ta’ msieħba ta’ proġetti)

6.5.3.3.1 Disinn tal-kampjunar

Ejjew nieħdu każ fejn l-AA tkun iddeċidiet li, għall-operazzjonijiet magħżula, l-awditjar

tas-sieħeb ewlieni dejjem jitwettaq b’tali mod li jkopri kemm in-nefqa tiegħu kif ukoll

il-proċess għall-aggregazzjoni tat-talbiet għal ħlas tal-imsieħba tal-proġetti. Meta l-

għadd ta’ msieħba ta’ proġetti oħrajn ikun tali li ma jkunx possibbli li jiġu awditjati

kollha kemm huma, għandu jintgħażel kampjun aleatorju. B’hekk, l-AA għażlet

stratifikazzjoni fil-livell tal-unità kampjunarja tal-kampjun ewlieni bi strat separat tan-

nefqa ddikjarata mis-sieħeb ewlieni u strat tan-nefqa ddikjarata minn imsieħba ta’

proġetti oħrajn. Id-daqs tal-kampjun ikkombinat tas-sieħeb ewlieni u tal-imsieħba tal-

proġetti għandu jkun suffiċjenti sabiex l-AA tkun tista’ tislet konklużjonijiet validi.

F’każijiet bħal dawn, il-projezzjoni tal-erruri lill-popolazzjoni (jew lill-operazzjoni

korrispondenti) għandha tieħu f’kunsiderazzjoni li s-sieħeb ewlieni ġie awditjat, filwaqt

li l-imsieħba tal-proġetti ġew awditjati permezz ta’ kampjunar.

Il-metodoloġija li ġejja applikata mill-AA fl-eżempju preżenti tassumi:

 l-użu ta’ disinn ta’ kampjunar mhux statistiku;

 disinn f’żewġ stadji, fejn l-ewwel livell huwa l-għażla tal-operazzjonijiet,

filwaqt li t-tieni livell huwa l-għażla ta’ kampjun ta’ msieħba f'kull

operazzjoni
57

;

 l-għażla tal-unitajiet kollha (operazzjonijiet, imsieħba) bi probabbiltajiet ugwali

(huma aċċettabbli metodi ta’ kampjunar oħrajn);

 f’kull operazzjoni dejjem jintgħażel is-sieħeb ewlieni;

 jintgħażel kampjun ta’ msieħba ta’ proġetti minn fost il-lista ta’ msieħba.

L-ewwel nett, wieħed għandu jirrikonoxxi li fl-ewwel stadju tal-għażla

(operazzjonijiet), id-disinn għandu jsegwi wieħed mill-metodi li ġew proposti qabel.

F’kull operazzjoni, l-istrateġija tikkorrispondi formalment għal disinn stratifikat b’żewġ

strati:

 l-ewwel strat jikkorrispondi għas-sieħeb ewlieni u huwa kostitwit minn unità

tal-popolazzjoni waħda biss, li dejjem għandha tintgħażel fil-kampjun. Fil-

prattika, dan l-istrat għandu jiġi ttrattat bħala strat eżawrjenti simili għall-istrati

ta’ valuri għoljin;

 it-tieni strat jikkorrispondi għas-sett ta’ msieħba ta’ proġetti u jiġi osservat

permezz ta’ kampjunar.

57 Huwa possibbli wkoll li jittieħdu subkampjuni tat-talbiet għal ħlas jew ta’ unitajiet oħrajn tal-imsieħba

magħżula jekk dawn ikunu kbar wisq sabiex jiġu osservati b’mod eżawrjenti.

187

Għal operazzjoni speċifika waħda, i, fil-kampjun, l-errur ipproġettat għall-istrat

eżawrjenti (li jikkorrispondi għas-sieħeb ewlieni) huwa:

𝐸𝐸𝑒 = 𝐸𝐿𝑃

fejn 𝐸𝐿𝑃 huwa l-ammont ta’ errur li jinstab fin-nefqa tas-sieħeb ewlieni. Fi kliem ieħor,

l-errur ipproġettat tal-istrat eżawrjenti huwa sempliċiment l-ammont ta’ errur li jinstab

fis-sieħeb ewlieni.

Jekk jogħġbok kun af li mhuwiex obbligatorju li s-sieħeb ewlieni jiġi awditjat

kompletament; is-subkampjunar tan-nefqa tas-sieħeb ewlieni huwa opzjoni jekk jinkludi

għadd kbir ta’ talbiet għal ħlas (jew subunitajiet oħrajn). Jekk dan ikun il-każ, ikun irid

jintuża s-subkampjun ta’ talbiet għal ħlas (jew subunitajiet oħrajn) sabiex jipproġetta l-

ammont ta’ erruri tas-sieħeb ewlieni.

Jekk jintuża subkampjun u jekk nerġgħu nassumu għażla bbażata fuq probabbiltajiet

ugwali u stima tal-proporzjon
58

, l-errur ipproġettat tas-sieħeb ewlieni jkun:

𝐸𝐸𝐿𝑃 = 𝐵𝑉𝐿𝑃

∑ 𝐸𝑗
𝑛𝐿𝑃
𝑗=1

∑ 𝐵𝑉𝑗
𝑛𝐿𝑃
𝑗=1

.

fejn 𝐵𝑉𝐿𝑃 hija n-nefqa tas-sieħeb ewlieni u 𝑛𝐿𝑃 huwa d-daqs tal-kampjun tas-

subunitajiet awditjati għal dan is-sieħeb.

Għall-istrat li fih l-imsieħba ta’ proġetti oħrajn, l-errur irid jiġi pproġettat wara li jiġi

kkunsidrat il-fatt li kien osservat biss kampjun ta’ dawn l-imsieħba.

Għal darb’oħra, jekk l-imsieħba jkunu ntgħażlu bi probabbiltajiet ugwali u jekk

nassumu stima tal-proporzjon, l-errur ipproġettat huwa

𝐸𝐸𝑃𝑃 = 𝐵𝑉𝑃𝑃

∑ 𝐸𝑖
𝑛𝑠,𝑃𝑃

𝑖=1

∑ 𝐵𝑉𝑖
𝑛𝑠,𝑃𝑃

𝑖=1

.

fejn 𝐵𝑉𝑃𝑃 hija n-nefqa tas-sett ta’ msieħba ta’ proġetti u 𝑛𝑠,𝑃𝑃 huwa d-daqs tal-kampjun

fl-istrat tal-imsieħba tal-proġetti.

Dan l-errur ipproġettat huwa ugwali għar-rata ta’ erruri fil-kampjun ta’ msieħba ta’

proġetti mmultiplikata bin-nefqa tal-popolazzjoni tal-istrat.

58 Kun af li din il-formula trid tiġi adattata għall-proċess speċifiku ta’ għażla u estrapolazzjoni li ntgħażlu

f’kull wieħed. Maħniex se ngħabbu lill-qarrej bil-kunsiderazzjoni li għandha titqies għal dawn l-għażliet

diskussi b’mod sħiħ f’taqsimiet preċedenti.

188

Jekk jogħġbok kun af li f’każijiet fejn l-imsieħba ta’ proġetti magħżula għall-kampjun

ma jiġux awditjati kompletament, iżda jiġu awditjati biss permezz ta’ subkampjun ta’

talbiet għal ħlas (jew unitajiet oħrajn), mela l-erruri 𝐸𝑖 għandhom jiġu pproġettati, kif

ġie spjegat għas-sieħeb ewlieni.

L-errur totali ppproġettat għall-operazzjoni I huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸𝑖 = 𝐸𝐸𝐿𝑃 + 𝐸𝐸𝑃𝑃

Din il-proċedura ta’ projezzjoni għandha tiġi segwita għal kull operazzjoni fil-kampjun

sabiex jinkisbu l-erruri pproġettati għal kull operazzjoni (𝐸𝐸𝑖 , 𝑖 = 1, … 𝑛). Ladarba

jkunu ġew ikkalkolati l-erruri pproġettati tal-operazzjonijiet kollha fil-kampjun, il-

projezzjoni lill-popolazzjoni tkun sempliċi, fejn jintużaw il-metodoloġiji xierqa

ppreżentati fit-taqsimiet preċedenti.

L-errur ipproġettat (u l-limitu superjuri tal-errur meta jintuża disinn statistiku) finalment

jitqabblu mal-errur massimu tollerabbli (ir-rata tal-livell ta’ materjalità mmultiplikata

bin-nefqa tal-popolazzjoni) sabiex issir konklużjoni dwar l-eżistenza ta’ errur materjali

fil-popolazzjoni.

6.5.3.3.2 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’perjodu

referenzjarju partikolari għall-operazzjonijiet fi programmi tal-Kooperazzjoni

Territorjali Ewropea (ETC). Billi s-sistemi ta’ ġestjoni u kontroll mhumiex komuni

għall-Istati Membri kollha involuti, mhuwiex possibbli li dawn jiġu raggruppati. Barra

minn hekk, billi l-għadd ta’ operazzjonijiet huwa baxx ħafna (47 biss) u għal kull

operazzjoni hemm aktar minn sieħeb ta’ proġett wieħed (is-sieħeb ewlieni u mill-inqas

sieħeb ta’ proġett wieħed ieħor) u billi hemm ftit operazzjonijiet b’valuri kontabilistiċi

estremament kbar, l-AA ddeċidiet li tuża approċċ ta’ kampjunar mhux statistiku bi

stratifikazzjoni tal-operazzjonijiet ta’ valur għoli. L-AA ddeċidiet li tidentifika dawn l-

operazzjonijiet billi tistabbilixxi l-livell ta’ limitu bħala 3 % tal-valur kontabilistiku

totali.

It-tabella li ġejja tiġbor fil-qosor l-informazzjoni dwar il-popolazzjoni disponibbli.

Nefqa ddikjarata (DE) fil-perjodu referenzjarju EUR 113,300,285

Daqs tal-popolazzjoni (operazzjonijiet) 47

Livell ta’ materjalità (massimu ta’ 2 %) 2%

Dikjarazzjoni skorretta tollerabbli (TE) EUR 2,266,006

Valur ta’ limitu (3 % tal-valur kontabilistiku EUR 3,399,009

189

totali)

Dan il-proġett ta’ valur għoli se jiġi eskluż mill-kampjunar u se jiġi ttrattat

separatament. Il-valur totali ta’ dan il-proġett huwa ta’ EUR 4,411,965. L-erruri li

nstabu f’din l-operazzjoni jammontaw għal

𝐸𝐸𝑒 = 80,328.

It-tabella li ġejja tiġbor fil-qosor dawn ir-riżultati:

L-għadd ta’ unitajiet ’il fuq mill-valur ta’ limitu 1

Il-valur kontabilistiku tal-popolazzjoni ’l fuq mil-

limitu EUR 4,411,965

L-ammont ta’ erruri li jinstabu f’operazzjonijiet

b’valur kontabilistiku akbar mil-limitu EUR 80,328

Id-daqs tal-popolazzjoni li jifdal (l-għadd ta’

operazzjonijiet) 46

Il-valur tal-popolazzjoni li jifdal EUR 108,888,320

L-AA tqis li s-sistema ta’ ġestjoni u kontroll “essenzjalment ma taħdimx”, għalhekk,

hija tiddeċiedi li tagħżel daqs ta’ kampjun ta’ 20 % tal-popolazzjoni tal-operazzjonijiet.

Jiġifieri 20 % x 47=9.4 arrotondata b’eċċess għal 10. Minħabba l-varjabbiltà żgħira fin-

nefqa għal din il-popolazzjoni, l-awditur jiddeċiedi li jieħu kampjuni tal-popolazzjoni li

jifdal bl-użu ta’ probabbiltajiet ugwali. Għalkemm ibbażat fuq probabbiltajiet ugwali,

huwa mistenni li dan il-kampjun jirriżulta fil-kopertura ta’ mill-inqas 20 % tal-istrat tan-

nefqa tal-popolazzjoni (cf. 6.4.3).

Jittieħed b’mod każwali kampjun ta’ 9 operazzjonijiet (10 neqsin l-operazzjoni ta’ valur

għoli). Ġiet ivverifikata 100 % tan-nefqa rigward is-sieħeb ewlieni. Instabu żewġ erruri.

ID tal-

operazzjoni

Nefqa tas-Sieħeb Ewlieni

Valur

kontabilistiku
Nefqa awditjata

L-ammont

ta’ erruri

864 EUR 890,563 EUR 890,563 EUR 0

12895 EUR 1,278,327 EUR 1,278,327 EUR 0
6724 EUR 658,748 EUR 658,748 EUR 5,274

763 EUR 234,739 EUR 234,739 EUR 20,327
65 EUR 987,329 EUR 987,329 EUR 0
3 EUR 1,045,698 EUR 1,045,698 EUR 0

65 EUR 895,398 EUR 895,398 EUR 0
567 EUR 444,584 EUR 444,584 EUR 0

24 EUR 678,927 EUR 678,927 EUR 0
Total EUR 7,114,31

3

190

Rigward in-nefqa sottomessa mill-imsieħba tal-proġett li jifdal, l-AA tiddeċiedi, għal

kull operazzjoni, li tagħżel b’mod każwali sieħeb ta’ proġett wieħed li jrid jiġi awditjat

b’mod eżawrjenti.

ID tal-

operazzjoni

Nefqa tal-Imsieħba tal-Proġetti

L-għadd ta’

msieħba

awditjati

Valur

kontabilistiku

(għall-

imsieħba tal-

proġetti

kollha fl-istrat

ta’ valur

baxx)

Nefqa awditjata
L-ammont

ta’ erruri

Errur

ipproġettat

864 1 EUR 234,567 EUR 37,147 EUR 0 EUR 0

12895 1 EUR 834,459 EUR 164,152 EUR 0 EUR 0

6724 1 EUR 766,567 EUR 152,024 EUR 23 EUR 116

763 1 EUR 666,578 EUR 83,384 EUR 0 EUR 0

65 1 EUR 245,538 EUR 56,318 EUR 127 EUR 554

3 1 EUR 344,765 EUR 101,258 EUR 0 EUR 0

65 1 EUR 678,927 EUR 97,656 EUR 0 EUR 0

567 1 EUR 1,023,3

46
 EUR 213,216 EUR 1,264 EUR 6,067

24 1 EUR 789,491 EUR 137,311 EUR 0 EUR 0

Total EUR 5,584,2

38

L-AA tipproġetta l-errur għal kull operazzjoni billi tuża stima tal-proporzjon.

Pereżempju, l-errur ipproġettat tal-ID tal-operazzjoni 65 jingħata permezz tar-rata ta’

erruri tal-kampjun (127/56,318 x 100 % = 0.23 %) immultiplikata bil-valur

kontabilistiku tal-imsieħba tal-proġett tal-operazzjoni (0.23 % x EUR 245,538 =

EUR 554).

Għal kull operazzjoni fil-kampjun, l-errur ipproġettat huwa ugwali għall-errur

ipproġettat għall-imsieħba tal-proġetti, flimkien mal-errur osservat fis-sieħeb ewlieni.

ID tal-

operazzjoni

Valur

kontabilistiku

totali

Errur

ipproġettat

(sieħeb

ewlieni)

Errur

ipproġettat

(imsieħba ta’

proġetti

oħrajn)

Errur totali

pproġettat

skont l-

operazzjoni

864 EUR 1,125,130 EUR 0 EUR 0 EUR 0

12895 EUR 2,112,786 EUR 0 EUR 0 EUR 0

6724 EUR 1,425,315 EUR 5,274 EUR 116 EUR 5,390

763 EUR 901,317 EUR 20,327 EUR 0 EUR 20,327

65 EUR 1,232,867 EUR 0 EUR 554 EUR 554

3 EUR 1,390,463 EUR 0 EUR 0 EUR 0

65 EUR 1,574,325 EUR 0 EUR 0 EUR 0

191

567 EUR 1,467,930 EUR 0 EUR 6,067 EUR 6,067

24 EUR 1,468,418 EUR 0 EUR 0 EUR 0

Total EUR 12,698,551 EUR 32,338

L-errur ipproġettat għall-istrat sħiħ ta’ valur baxx jingħata permezz tas-somma tal-erruri

pproġettati mill-operazzjoni (EUR 32,338) diviża bil-valur kontabilistiku totali tal-

operazzjonijiet inklużi fil-kampjun, jiġifieri EUR 7,114,313 + EUR 5,584,238 =

EUR 12,698,551, li jwassal għal rata ta’ erruri tal-kampjun f’livell ta’ strat ta’ valur

baxx ta’ 0.25 %. Għal darb’oħra, bl-użu tal-proċedura ta’ stima tal-proporzjon, din ir-

rata ta’ erruri tal-kampjun applikata għall-valur kontabilistiku tal-istrat ta’ valur baxx,

EUR 108,888,320, tagħti l-errur ipproġettat f’livell ta’ strat ta’ valur baxx,

EUR 277,294.

Wara li tgħodd flimkien l-errur ipproġettat għall-istrati kemm ta’ valur għoli kif ukoll

ta’ valur baxx, l-AA tikseb l-errur totali pproġettat.

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠 = 80,328 + 277,294 = 357,622€

Fl-aħħar nett, l-errur ipproġettat jitqabbel mal-livell limitu ta’ materjalità

(EUR 2,266,006), li normalment iwassal sabiex jiġi konkluż li l-errur ipproġettat huwa

taħt il-livell limitu ta’ materjalità.

7 Suġġetti magħżula

7.1 Kif tiddetermina l-errur antiċipat

L-errur antiċipat jista’ jiġi definit bħala l-ammont ta’ errur li l-awditur qed jistenna li

jsib fil-popolazzjoni. Il-fatturi rilevanti għall-kunsiderazzjoni tal-errur mistenni tal-

awditur jinkludu r-riżultati tat-test tal-kontrolli, ir-riżultati tal-proċeduri tal-awditjar

applikati fil-perjodu preċedenti u r-riżultati ta’ proċeduri sostantivi oħrajn. Wieħed

għandu jikkunsidra li aktar ma l-errur antiċipat ikun differenti mill-errur reali, aktar ikun

għoli r-riskju li jinkisbu riżultati mhux konklużivi wara li jitwettaq l-awditu (EE <2 % u

ULE > 2 %).

Sabiex jistabbilixxi l-valur tal-errur antiċipat, l-awditur għandu jieħu f’kunsiderazzjoni:

1. Jekk l-awditur ikollu informazzjoni dwar ir-rati ta’ erruri ta’ snin preċedenti, l-

errur antiċipat għandu, fil-prinċipju, ikun ibbażat fuq l-errur ipproġettat miksub

fis-sena preċedenti; madankollu, jekk l-awditur ikun irċieva informazzjoni dwar

il-bidliet fil-kwalità tas-sistemi ta’ kontroll, din l-informazzjoni tista’ tintuża

biex tnaqqas jew iżżid l-errur antiċipat. Pereżempju, jekk ir-rata tal-errur

ipproġettat tas-sena li għaddiet kienet 0.7 % u ma tkun teżisti ebda

192

informazzjoni oħra, dan il-valur jista’ jiġi attribwit għar-rata tal-errur antiċipat.

Madankollu, jekk l-awditur ikun irċieva evidenza dwar titjib tas-sistemi li b’mod

raġonevoli tkun ikkonvinċietu li r-rata ta’ errur fis-sena attwali se tkun aktar

baxxa, din l-informazzjoni tista’ tintuża biex tnaqqas l-errur antiċipat għal valur

iżgħar ta’, pereżempju, 0.4 %.

2. Jekk ma tkun teżisti ebda informazzjoni storika dwar ir-rati ta’ erruri, l-awditur

jista’ juża kampjun preliminari/pilota sabiex jikseb stima inizjali tar-rata ta’

erruri tal-popolazzjoni. Ir-rata ta’ erruri antiċipata hija meqjusa bħala ugwali

għall-errur ipproġettat minn dan il-kampjun preliminari. Jekk diġà jkun qed

jintgħażel kampjun preliminari sabiex jiġu kkalkolati d-devjazzjonijiet standard

neċessarji sabiex jiġu kkalkolati l-formuli għad-daqs tal-kampjun, mela dan l-

istess kampjun preliminari jista’ jintuża wkoll sabiex tiġi kkalkolata projezzjoni

inizjali tar-rata ta’ erruri u, b’hekk, tal-errur antiċipat.

3. Jekk ma tkun teżisti ebda informazzjoni storika sabiex jiġi prodott errur antiċipat

u ma jkunx jista’ jintuża kampjun preliminari minħabba restrizzjonijiet li ma

jkunx hemm kontroll fuqhom, mela l-awditur għandu jistabbilixxi valur għall-

errur antiċipat abbażi tal-esperjenza u l-ġudizzju professjonali. Il-valur għandu

jirrifletti l-aktar l-aspettattiva tal-awditur rigward il-livell reali tal-errur fil-

popolazzjoni.

Fil-qosor, l-awditur għandu juża data storika, data awżiljarja, ġudizzju professjonali

jew taħlita tagħhom sabiex jagħżel l-aktar valur realistiku possibbli għall-errur antiċipat.

Errur antiċipat ibbażat fuq data kwantitattiva oġġettiva ġeneralment ikun aktar preċiż u

jevita t-twettiq ta’ xogħol addizzjonali f’każ li r-riżultati tal-awditjar ma jkunux

konklużivi. Pereżempju, jekk l-awditur jistabbilixxi errur antiċipat ta’ 10 % ta’

materjalità, jiġifieri 0.2 % tan-nefqa u fl-aħħar tal-awditu jikseb rata pproġettata ta’

1.5 %, ir-riżultati probabbilment ma jkunux konklużivi, minħabba li l-limitu superjuri

tal-errur ikun ogħla mil-livell ta’ materjalità. Sabiex jevita dawn is-sitwazzjonijiet, l-

awditur għandu juża bħala errur antiċipat, fl-eżerċizzji tal-kampjunar futuri, l-aktar kejl

realistiku possibbli tal-errur reali fil-popolazzjoni.

Tista’ tinħoloq sitwazzjoni speċjali meta r-rata ta’ erruri antiċipata tkun fil-viċinanza ta’

2 % (cf. il-Figura 6). Pereżempju, jekk l-errur antiċipat ikun 1.9 % u l-livell ta’ fiduċja

jkun għoli (eż. 90 %), jista’ jkun li d-daqs tal-kampjun li jirriżulta jkun estremament

kbir u ftit li xejn ikun jista’ jinkiseb. Dan il-fenomenu huwa komuni għall-metodi ta’

kampjunar kollha u jseħħ meta l-preċiżjoni ppjanata tkun żgħira ħafna (0.1 % fl-

eżempju)
59

. Possibbiltà li tiġi rrakkomandata f’din is-sitwazzjoni hija li l-popolazzjoni

tinqasam f’żewġ subpopolazzjonijiet differenti, fejn l-awditur jistenna li jsib livelli

differenti ta’ errur. Jekk ikun possibbli li tiġi identifikata subpopolazzjoni waħda b’errur

mistenni taħt it-2 % u subpopolazzjoni oħra li l-errur mistenni għaliha jkun ogħla minn

59 Ftakar li l-preċiżjoni ppjanata hija funzjoni tal-errur antiċipat, jiġifieri ugwali għad-differenza bejn l-

errur massimu tollerabbli u l-errur antiċipat.

193

2 %, l-awditur jista’ jippjana b’mod sikur żewġ kampjuni differenti għal dawn is-

subpopolazzjonijiet, mingħajr ir-riskju li jikseb daqsijiet ta’ kampjuni kbar wisq.

Fl-aħħar nett, l-Awtorità tal-Awditjar għandha tippjana x-xogħol tal-awditjar tagħha

b’mod li tikseb preċiżjoni suffiċjenti tal-MLE, anki meta l-errur antiċipat ikun ferm

ogħla mill-materjalità (jiġifieri ugwali għal jew ogħla minn 4.0 %). F’dan il-każ, huwa

rakkomandabbli li l-formuli tad-daqs tal-kampjun jiġu kkalkolati b’errur antiċipat li

jirriżulta fi preċiżjoni massima ppjanata ta’ 2.0 %, jiġifieri billi l-errur antiċipat jiġi

attribwit bħala ugwali għal 4.0 % (cf. il-Figura 6).

Meta d-data storika dwar l-awditi tal-operazzjonijiet u, possibbilment, ir-riżultati tal-

awditu tas-sistema jwasslu għal rata ta’ erruri antiċipata baxxa ħafna, l-awditur jista’

jiddeċiedi li juża din id-data storika jew kull errur ogħla bħala l-errur antiċipat, sabiex

ikun prudenti fir-rigward tal-preċiżjoni effettiva (eż. f’każ li r-rata ta’ erruri effettiva

tkun ogħla minn dik imbassra).

Fig. 6 Id-daqs tal-kampjun bħala funzjoni tal-errur antiċipat

0

50

100

150

200

250

300

0.0% 0.5% 1.0% 1.5% 2.0% 2.5% 3.0% 3.5% 4.0% 4.5% 5.0%

n

AE

194

7.2 Kampjunar addizzjonali

7.2.1 Kampjunar kumplimentari (minħabba kopertura insuffiċjenti tal-oqsma ta’

riskju għoli)

Fir-rigward tal-perjodu ta’ programmazzjoni 2007-2013, fl-Artikolu 17(5) tar-

Regolament tal-Kummissjoni (KE) Nru 1828/2006 (għall-FEŻR, għall-FK u għall-FSE)

u fl-Artikolu 43 § 5 tar-Regolament tal-Kummissjoni (KE) Nru 498/2007 (għall-FES),

issir referenza għal kampjunar kumplimentari.

Teżisti dispożizzjoni simili għall-perjodu ta’ programmazzjoni 2014-2020, li hija

stabbilita fl-Artikolu 28(12) tar-Regolament (UE) Nru 480/2014: “Fejn jinstabu

irregolaritajiet jew riskju ta’ irregolaritajiet, l-awtorità tal-awditjar għandha tiddeċiedi

abbażi ta’ ġudizzju professjonali jekk huwiex meħtieġ li jsir awditjar ta’ kampjun

kumplimentari ta’ operazzjonijiet addizzjonali jew partijiet ta’ operazzjonijiet li ma

ġewx awditjati fil-kampjun aleatorju sabiex jittieħed kont tal-fatturi ta’ riskju speċifiċi

identifikati.”

L-assigurazzjoni tal-awditjar għandha tinbena mix-xogħol tal-AA fuq l-awditi tas-

sistemi, kif ukoll fuq l-awditi tal-operazzjonijiet u kwalunkwe awditi kumplimentari

ġġudikati bħala neċessarji mill-AA abbażi tal-valutazzjoni tar-riskju tagħhom, filwaqt li

jittieħed f’kunsiderazzjoni x-xogħol ta’ awditjar imwettaq matul il-perjodu ta’

programmazzjoni.

Ir-riżultati tal-kampjunar statistiku aleatorju għandhom jiġu vvalutati fir-rigward tar-

riżultati tal-analiżi tar-riskju ta’ kull programm. Fejn jiġi konkluż minn dan il-paragun li

l-kampjun statistiku aleatorju ma jindirizzax ċerti oqsma ta’ riskju għoli, huwa għandu

jiġi kkompletat b’għażla ulterjuri ta’ operazzjonijiet, jiġifieri kampjun kumplimentari.

L-awtorità tal-awditjar għandha tagħmel din il-valutazzjoni fuq bażi regolari matul il-

perjodu ta’ implimentazzjoni.

F’dan il-qafas, ir-riżultati tal-awditi li jkopru l-kampjun kumplimentari jiġu analizzati

separatament mir-riżultati tal-awditi li jkopru l-kampjun statistiku aleatorju. B’mod

partikolari, l-erruri li jinstabu fil-kampjun kumplimentari ma jitqisux għall-kalkolu tar-

rata ta’ erruri li tirriżulta mill-awditjar tal-kampjun statistiku aleatorju. Madankollu,

għandha ssir ukoll analiżi dettaljata tal-erruri identifikati fil-kampjun kumplimentari,

sabiex tiġi identifikata n-natura tal-erruri u jiġu pprovduti rakkomandazzjonijiet għall-

korrezzjoni tagħhom.

Ir-riżultati tal-kampjun kumplimentari għandhom jiġu rrapportati lill-Kummissjoni

fir-Rapport Annwali ta’ Kontroll immedjatament wara l-awditjar ta’ kampjun

kumplimentari.

195

7.2.2 Kampjunar addizzjonali (minħabba r-riżultati mhux konklużivi tal-awditu)

Kull meta r-riżultati tal-awditjar ma jkunux konklużivi u, wara li jiġu kkunsidrati l-

possibbiltajiet li hemm fit-Taqsima 7.7, ikun meħtieġ xogħol addizzjonali (tipikament

meta l-errur ipproġettat ikun taħt il-materjalità iżda l-limitu superjuri jkun ogħla

minnha), wieħed jista’ jagħżel kampjun addizzjonali. Għal dan il-għan, l-errur

ipproġettat prodott mill-kampjun oriġinali għandu jiġi sostitwit f’formuli għad-

determinazzjoni tad-daqs tal-kampjun minflok l-errur antiċipat (fil-fatt, l-errur

ipproġettat bħalissa huwa l-aħjar stima tal-errur fil-popolazzjoni). Permezz ta’ dan ikun

jista’ jiġi kkalkolat daqs ta’ kampjun ġdid abbażi tal-informazzjoni ġdida li tirriżulta

mill-kampjun oriġinali. Id-daqs tal-kampjun addizzjonali meħtieġ jista’ jinkiseb billi

jitnaqqas id-daqs tal-kampjun oriġinali mid-daqs tal-kampjun il-ġdid. Fl-aħħar nett,

jista’ jintgħażel kampjun ġdid (bl-użu tal-istess metodu bħal dak li jintuża għall-

kampjun oriġinali), iż-żewġ kampjuni jinġabru flimkien u r-riżultati (l-errur ipproġettat

u l-preċiżjoni) għandhom jiġu kkalkolati mill-ġdid bl-użu tad-data mill-kampjun finali

raggruppat.

Immaġina li l-kampjun oriġinali b’daqs ta’ kampjun ugwali għal 60 operazzjoni

pproduċa rata ta’ erruri pproġettata ta’ 1.5 %, bi preċiżjoni ta’ 0.9 %.

Konsegwentement, il-limitu superjuri għar-rata ta’ erruri huwa 1.5+0.9=2.4 %. F’din is-

sitwazzjoni, aħna għandna rata ta’ erruri pproġettata li hija taħt il-livell ta’ materjalità

ta’ 2 %, iżda limitu superjuri li huwa ogħla minnu. Konsegwentement, l-awditur

jiffaċċja sitwazzjoni fejn huwa meħtieġ aktar xogħol sabiex tinkiseb konklużjoni (cf. it-

Taqsima 4.12). Fost l-alternattivi, wieħed jista’ jagħżel li jwettaq aktar ittestjar permezz

ta’ kampjunar addizzjonali. Jekk din tkun l-għażla, ir-rata ta’ erruri pproġettata ta’ 1.5 %

għandha tiġi attribwita fil-formula għad-determinazzjoni tad-daqs tal-kampjun minflok

l-errur antiċipat, li twassal għal kalkolu mill-ġdid tad-daqs tal-kampjun, li fl-eżempju

tagħna jipproduċi daqs ta’ kampjun ġdid ta’ n=78. Billi l-kampjun oriġinali kellu daqs

ta’ 60 operazzjoni, dan il-valur għandu jitnaqqas mid-daqs tal-kampjun ġdid, li jirriżulta

f’78-60=18-il osservazzjoni ġdida. Għalhekk, issa għandu jintgħażel kampjun

addizzjonali ta’ 18-il operazzjoni mill-popolazzjoni bl-użu tal-istess metodu bħal dak

użat għall-kampjun oriġinali (eż. MUS). Wara din l-għażla, iż-żewġ kampjuni jiġu

raggruppati flimkien sabiex jifformaw kampjun sħiħ ġdid ta’ 60+18=78 operazzjoni.

Dan il-kampjun globali finalment jintuża sabiex jiġu kkalkolati mill-ġdid l-errur

ipproġettat u l-preċiżjoni tal-projezzjoni bl-użu tal-formuli tas-soltu.

7.3 Il-kampjunar imwettaq matul is-sena

7.3.1 Introduzzjoni

196

L-awtorità tal-awditjar tista’ tiddeċiedi li twettaq il-proċess tal-kampjunar f’diversi

perjodi matul is-sena (tipikament żewġ semestri). Dan l-approċċ ma għandux jintuża

bil-għan li jnaqqas id-daqs tal-kampjun globali. B’mod ġenerali, is-somma tad-daqsijiet

tal-kampjuni għad-diversi perjodi ta’ osservazzjoni se tkun akbar mid-daqs tal-kampjun

li jinkiseb permezz tat-twettiq ta’ kampjunar f’perjodu wieħed fl-aħħar tas-sena.

Madankollu, jekk il-kalkoli jkunu bbażati fuq suppożizzjonijiet realistiċi, ġeneralment,

is-somma tad-daqsijiet tal-kampjuni parzjali ma tkunx akbar b’mod drammatiku mid-

daqs tal-kampjun prodott f’osservazzjoni waħda. Il-vantaġġ ewlieni ta’ dan l-approċċ

mhuwiex relatat mat-tnaqqis fid-daqs tal-kampjun, iżda prinċipalment mal-fatt li huwa

jippermetti li l-ammont ta’ xogħol ta’ awditjar jinfirex matul is-sena, sabiex b’hekk

jitnaqqas l-ammont ta’ xogħol li jsir fl-aħħar tas-sena abbażi ta’ osservazzjoni waħda

biss.

Dan l-approċċ jesiġi li fl-ewwel perjodu ta’ osservazzjoni jsiru xi suppożizzjonijiet fir-

rigward tal-perjodi ta’ osservazzjoni sussegwenti (tipikament is-semestru li jkun imiss).

Pereżempju, jista’ jkun meħtieġ li l-awditur jipproduċi stima tan-nefqa totali li

mistennija tinstab fil-popolazzjoni fis-semestru li jmiss. Dan ifisser li dan il-metodu ma

jiġix implimentat mingħajr riskju, minħabba l-ineżattezzi possibbli fis-suppożizzjonijiet

relatati mal-perjodi segwenti. Jekk il-karatteristiċi tal-popolazzjoni fil-perjodi segwenti

jkunu differenti b’mod sinifikanti mis-suppożizzjonijiet, id-daqs tal-kampjun għall-

perjodu segwenti jista’ jkollu bżonn jiżdied u d-daqs tal-kampjun globali (inklużi l-

perjodi kollha) jista’ jkun akbar minn dak mistenni u ppjanat.

Il-Kapitolu 6 ta’ din il-gwida jippreżenta l-formuli speċifiċi u gwida dettaljata għall-

implimentazzjoni tal-kampjunar f’żewġ perjodi ta’ osservazzjoni f’sena waħda. Innota li

dan l-approċċ jista’ jiġi segwit bi kwalunkwe metodu ta’ kampjunar li jkun intgħażel

mill-awditur, inkluża stratifikazzjoni possibbli. Huwa aċċettabbli wkoll li d-diversi

perjodi tas-sena jiġu ttrattati bħala popolazzjonijiet differenti li minnhom jiġu ppjanati u

estratti kampjuni differenti
60

. Dan mhuwiex ittrattat fil-metodi proposti fil-Kapitolu 6

billi l-applikazzjoni tiegħu hija sempliċi bl-użu tal-formuli standard għad-diversi metodi

ta’ kampjunar. Taħt dan l-approċċ, l-uniku xogħol addizzjonali huwa li jiżdiedu

flimkien l-erruri pproġettati parzjali fl-aħħar tas-sena.

L-awtorità tal-awditjar għandha timmira li tuża l-istess metodu ta’ kampjunar għal

perjodu referenzjarju partikolari. L-użu ta’ metodi ta’ kampjunar differenti fl-istess

perjodu referenzjarju mhuwiex inkoraġġit, minħabba li dan jirriżulta f’formuli aktar

kumplessi għall-estrapolazzjoni tal-errur għal dik is-sena. Jiġifieri jista’ jiġi prodott kejl

tal-preċiżjoni globali, diment li dak il-kampjunar statistiku jkun ġie implimentat fl-istess

perjodu referenzjarju. Madankollu, dawn il-formuli aktar kumplessi mhumiex inklużi

fid-dokument preżenti. B’hekk, jekk l-awtorità tal-awditjar tuża metodi ta’ kampjunar

60 Ovvjament, dan jirriżulta f’daqsijiet ta’ kampjuni akbar minn dawk li joffri l-approċċ ippreżentat fil-

Kapitolu 6.

197

differenti fl-istess sena, hija għandha tfittex l-għarfien espert adegwat sabiex tikseb il-

kalkolu korrett tar-rata ta’ erruri pproġettata.

F’każ li l-AA tiddeċiedi li tuża disinji ta’ kampjunar fi tliet perjodi jew erba’ perjodi,

jekk jogħġbok irreferi għall-Appendiċi 2, fejn huma ppreżentati l-formuli rilevanti.

7.3.2 Noti addizzjonali dwar il-kampjunar f’aktar minn perjodu wieħed

7.3.2.1 Preżentazzjoni

Il-metodoloġiji proposti qabel għal kampjunar f’żewġ perjodi jew aktar minn perjodu

wieħed dejjem jibdew bil-kalkolu tad-daqs tal-kampjun globali (għas-sena sħiħa) li

sussegwentement jiġi allokat għad-diversi perjodi.

Pereżempju, f’MUS b’żewġ perjodi, wieħed jibda billi jikkalkula d-daqs tal-kampjun

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

u jalloka għaż-żewġ perjodi permezz ta’

𝑛1 =
𝐵𝑉1

𝐵𝑉
𝑛

u

𝑛2 =
𝐵𝑉2

𝐵𝑉
𝑛

Il-kalkolu tad-daqs tal-kampjun u l-allokazzjoni jiddependu fuq ċerti suppożizzjonijiet

dwar il-parametri tal-popolazzjoni (l-infiq, id-devjazzjonijiet standard, eċċ.) li se jkunu

magħrufa biss fl-aħħar tal-perjodu ta’ awditjar li jmiss.

Minħabba dan, fl-aħħar tas-semestru li jmiss, jista’ jkun meħtieġ li d-daqs tal-kampjun

jiġi kkalkolat mill-ġdid jekk is-suppożizzjonijiet jitbiegħdu b’mod sinifikanti mill-

parametri tal-popolazzjoni magħrufa. Għalhekk, kien issuġġerit li d-daqs tal-kampjun

għat-tieni semestru jiġi kkalkolat mill-ġdid bl-użu ta’

𝑛2 =
(𝑧 × 𝐵𝑉2 × 𝜎𝑟2)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2

Dan l-approċċ irrakkomandat ma jeskludix l-użu ta’ approċċi oħrajn għall-kalkolu mill-

ġdid tad-daqs tal-kampjun, li xorta jista’ jkun adegwat sabiex tiġi żgurata l-preċiżjoni

198

meħtieġa fl-aħħar tas-sena ta’ programmazzjoni. Fil-fatt, l-approċċ issuġġerit ġie

żviluppat bil-għan li tiġi evitata l-ħtieġa li d-daqs tal-kampjun jiġi kkalkolat mill-ġdid

għall-ewwel perjodu (diġà awditjat) u, konsegwentement, tiġi evitata l-ħtieġa li

jintgħażel kampjun addizzjonali għal dan il-perjodu. Madankollu, jekk din tkun opzjoni

mixtieqa għall-AA
61

, huwa possibbli li jiġu kkalkolati mill-ġdid id-daqs tal-kampjun

globali (wara li jiġi awditjat il-kampjun tal-ewwel perjodu) u l-allokazzjoni

proporzjonali skont il-perjodu billi l-korrezzjoni tinfirex bejn il-kampjuni tal-ewwel

perjodu u tat-tieni perjodu.

Approċċ possibbli sabiex jinkiseb dan ikun li nipproċedu kif ġej. Wara l-awditjar tal-

kampjun tal-ewwel perjodu, id-daqs tal-kampjun globali jiġi kkalkolat mill-ġdid bl-użu

ta’

𝑛′ = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri f’kull semestru, bil-piż għal

kull semestru ugwali għall-proporzjon bejn il-valur kontabilistiku tas-semestru (𝐵𝑉𝑡) u

l-valur kontabilistiku għall-popolazzjoni kollha (BV).

𝜎𝑤
2 =

𝐵𝑉1

𝐵𝑉
𝑠𝑟1

2 +
𝐵𝑉2

𝐵𝑉
𝜎𝑟2

2

Innota li f’dan il-kalkolu, il-varjanza 𝑠𝑟1
2 diġà tista’ tinkiseb mill-kampjun tal-ewwel

semestru (diġà awditjat), filwaqt li 𝜎𝑟2
2 hija sempliċi approssimazzjoni tal-varjanza tar-

rati ta’ erruri tat-tieni semestru abbażi ta’, bħas-soltu, data storika, kampjun preliminari

jew sempliċiment il-ġudizzju professjonali tal-awditur.

Barra minn hekk, il-valur kontabilistiku tal-popolazzjoni (BV) użat f’din il-formula

jista’ jkun differenti minn dak użat fl-ewwel perjodu. Fil-fatt, jekk dan il-kalkolu mill-

ġdid isir fl-aħħar tat-tieni perjodu, in-nefqa taż-żewġ semestri tkun magħrufa b’mod

korrett. Fl-ewwel semestru, il-valur kontabilistiku tal-ewwel perjodu biss kien magħruf,

filwaqt li l-valur kontabilistiku tat-tieni semestru kien ibbażat fuq tbassir magħmul mill-

awditur.

Wara li jiġi kkalkolat mill-ġdid id-daqs tal-kampjun għas-sena kollha, dan ikun irid jiġi

allokat mill-ġdid għaż-żewġ semestri bl-użu tal-approċċ tas-soltu

𝑛′1 =
𝐵𝑉1

𝐵𝑉
𝑛′

u

61 Din l-istrateġija alternattiva tista’ tintuża bħala mezz sabiex jiġi evitat li l-korrezzjonijiet tad-daqs tal-

kampjun minħabba tbassir oriġinarjament skorrett tal-parametri tal-popolazzjoni jkunu totalment

ikkonċentrati fuq l-aħħar perjodu tal-awditjar.

199

𝑛′2 =
𝐵𝑉2

𝐵𝑉
𝑛′

Barra minn hekk, il-bilanċ ta’ din l-allokazzjoni jista’ jkun differenti minn dak oriġinali

minħabba l-fatt li 𝐵𝑉2 issa huwa magħruf u mhuwiex sempliċi tbassir.

Fl-aħħar nett, jintgħażel u jiġi awditjat kampjun ta’ daqs 𝑛′2 min-nefqa tat-tieni perjodu.

Barra minn hekk, jekk id-daqs tal-kampjun ikkalkolat mill-ġdid 𝑛′1 ikun akbar minn

dak oriġinarjament ippjanat 𝑛1 ikun irid jintgħażel kampjun addizzjonali min-nefqa tal-

ewwel semestru, ta’ daqs 𝑛′1 − 𝑛1, u jiġi awditjat. Dan il-kampjun addizzjonali

jingħaqad mal-kampjun oriġinarjament magħżul tal-ewwel perjodu u jintuża għall-

finijiet ta’ projezzjoni bl-użu tal-metodoloġija ġenerali proposta fit-Taqsima 7.2.2.

7.3.2.2 Eżempju

Sabiex jiġi antiċipat l-ammont ta’ xogħol ta’ awditjar li ġeneralment ikun ikkonċentrat

fl-aħħar tas-sena tal-awditjar, l-AA ddeċidiet li tifrex ix-xogħol tal-awditjar f’żewġ

perjodi. Fl-aħħar tal-ewwel semestru, l-AA kkunsidrat il-popolazzjoni maqsuma f’żewġ

gruppi li jikkorrispondu għal kull wieħed miż-żewġ semestri. Fl-aħħar tal-ewwel

semestru, il-karatteristiċi tal-popolazzjoni huma dawn li ġejjin:

Nefqa ddikjarata fl-aħħar tal-ewwel semestru EUR 1,827,930,259

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

2,344

Abbażi tal-esperjenza tal-imgħoddi, l-AA taf li ġeneralment l-operazzjonijiet kollha

inklużi fil-programmi fl-aħħar tal-perjodu referenzjarju jkunu diġà attivi fil-

popolazzjoni tal-ewwel semestru. Barra minn hekk, huwa mistenni li n-nefqa ddikjarata

fl-aħħar tal-ewwel semestru tkun tirrappreżenta madwar 35 % tan-nefqa totali ddikjarata

fl-aħħar tal-perjodu referenzjarju. Abbażi ta’ dawn is-suppożizzjonijiet, sommarju tal-

popolazzjoni huwa deskritt fit-tabella li ġejja:

Nefqa ddikjarata (DE) fl-aħħar tal-ewwel semestru EUR 1,827,930,259

Nefqa ddikjarata (DE) fl-aħħar tat-tieni semestru (imbassra)

EUR 1,827,930,259 / 0.35 - EUR 1,827,930,259) =

EUR 3,394,727,624)

EUR 3,394,727,624

Nefqa totali prevista għas-sena EUR 5.222.657.883

Id-daqs tal-popolazzjoni (operazzjonijiet – l-ewwel

semestru)

2,344

Id-daqs tal-popolazzjoni (operazzjonijiet – it-tieni semestru,

imbassar)

2,344

200

L-AA ddeċidiet li ssegwi disinn standard ta’ kampjunar ta’ MUS li jaqsam in-nefqa

ddikjarata kif xieraq skont is-semestru fejn kienet sottomessa. Għall-ewwel perjodu, id-

daqs tal-kampjun globali (għas-sett ta’ żewġ semestri) jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝜎𝑟𝑤
2 hija medja ponderata tal-varjanzi tar-rati ta’ erruri f’kull semestru, bil-piż għal

kull semestru ugwali għall-proporzjon bejn il-valur kontabilistiku tas-semestru (𝐵𝑉𝑡) u

l-valur kontabilistiku għall-popolazzjoni kollha (BV).

𝜎𝑟𝑤
2 =

𝐵𝑉1

𝐵𝑉
𝜎𝑟1

2 +
𝐵𝑉2

𝐵𝑉
𝜎𝑟2

2

u 𝜎𝑟𝑡
2 hija l-varjanza tar-rati ta’ erruri f’kull semestru. Il-varjanza tar-rati ta’ erruri tiġi

kkomputata għal kull semestru bħala

𝜎𝑟𝑡
2 =

1

𝑛𝑡
𝑝

− 1
∑(𝑟𝑡𝑖 − 𝑟̅𝑡)2

𝑛𝑡
𝑝

𝑖=1

, 𝑡 = 1,2, … , 𝑇

Minħabba li dawn il-varjanzi mhumiex magħrufa, l-AA ddeċidiet li tieħu kampjun

preliminari ta’ 20 operazzjoni fl-aħħar tal-ewwel semestru tas-sena attwali. Id-

devjazzjoni standard tar-rati ta’ erruri f’dan il-kampjun preliminari fl-ewwel semestru

hija 0.12. Abbażi ta’ ġudizzju professjonali u konxja tal-fatt li n-nefqa fit-tieni semestru

ġeneralment tkun akbar milli tkun fl-ewwel semestru, l-AA għamlet previżjoni

preliminari li d-devjazzjoni standard tar-rati ta’ erruri għat-tieni semestru se tkun 110 %

akbar milli kienet fl-ewwel semestru, jiġifieri, 0.25. Għalhekk, il-medja ponderata tal-

varjanzi tar-rati ta’ erruri hija:

𝜎𝑟𝑤
2 =

1,827,930,259

1,827,930,259 + 3,394,727,624
× 0.122

+
3,394,727,624

1,827,930,259 + 3,394,727,624
× 0.252 = 0.0457

Fl-ewwel semestru, minħabba l-livell ta’ funzjonament tas-sistema ta’ ġestjoni u

kontroll, l-AA tqis bħala adegwat livell ta’ fiduċja ta’ 60 %. Id-daqs tal-kampjun globali

għas-sena sħiħa huwa:

𝑛 = (
0.842 × (1,827,930,259 + 3,394,727,624) × √0.0457

104,453,158 − 20,890,632
)

2

≈ 127

fejn 𝑧 huwa 0.842 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 60 %), 𝑇𝐸, l-

errur tollerabbli huwa 2 % (il-livell massimu ta’ materjalità stabbilit mir-Regolament)

201

tal-valur kontabilistiku. Il-valur kontabilistiku totali jinkludi l-valur kontabilistiku reali

fl-aħħar tal-ewwel semestru flimkien mal-valur kontabilistiku mbassar għat-tieni

semestru, EUR 3,394,727,624, li jfisser li l-errur tollerabbli huwa 2 % x

EUR 5,222,657,883 = EUR 104,453,158. L-awditu tas-sena li għaddiet ipproġetta rata

ta’ erruri ta’ 0.4 %. B’hekk 𝐴𝐸, l-errur antiċipat huwa 0.4 % x EUR 5,222,657,883 =

EUR 20,890,632.

L-allokazzjoni tal-kampjun skont is-semestru hija kif ġej:

𝑛1 =
𝐵𝑉1

𝐵𝑉1 + 𝐵𝑉2
=

1,827,930,259

1,827,930,259 + 3,394,727,624
× 127 ≈ 45

u

𝑛2 = 𝑛 − 𝑛1 = 82

Fl-aħħar tat-tieni semestru tkun disponibbli aktar informazzjoni, b’mod partikolari, in-

nefqa totali tal-operazzjonijiet attivi fit-tieni semestru tkun magħrufa b’mod korrett, il-

varjanza tal-kampjun tar-rati ta’ erruri 𝑠𝑟1 kkalkolata mill-kampjun tal-ewwel semestru

tista’ tkun diġà disponibbli u d-devjazzjoni standard tar-rati ta’ erruri għat-tieni

semestru 𝜎𝑟2 issa tkun tista’ tiġi vvalutata b’mod aktar preċiż bl-użu ta’ kampjun

preliminari ta’ data reali.

L-AA tirrealizza li s-suppożizzjoni magħmula fl-aħħar tal-ewwel semestru dwar in-

nefqa totali, jiġifieri EUR 3,394,727,624, tagħti stima eċċessiva tal-valur reali ta’

2,961,930,008. Hemm ukoll żewġ parametri addizzjonali li għalihom għandhom

jintużaw ċifri aġġornati.

L-istima tad-devjazzjoni standard tar-rati ta’ erruri bbażata fuq il-kampjun tal-ewwel

semestru ta’ 45 operazzjoni rendiet stima ta’ 0.085. Dan il-valur ġdid issa għandu

jintuża għall-valutazzjoni mill-ġdid tad-daqs tal-kampjun ippjanat. Barra minn hekk,

kampjun preliminari ta’ 20 operazzjoni tal-popolazzjonijiet tat-tieni semestru renda

stima preliminari tad-devjazzjoni standard tar-rati ta’ erruri ta’ 0.32, ’il bogħod mill-

valur inizjali ta’ 0.25. Iċ-ċifri aġġornati tad-devjazzjoni standard tar-rati ta’ erruri għaż-

żewġ semestri huma ’l bogħod mill-estimi inizjali. B’riżultat ta’ dan, għandu jiġi rivedut

il-kampjun għat-tieni semestru.

202

Parametru

Previżjoni

magħmula fl-

ewwel semestru

L-aħħar tat-tieni

semestru

Devjazzjoni standard tar-rati ta’ erruri fl-

ewwel semestru

0.12 0.085

Devjazzjoni standard tar-rati ta’ erruri fit-

tieni semestru

0.25 0.32

Nefqa totali fit-tieni semestru EUR 3,394,727,624 EUR 2,961,930,008

L-approċċ standard għall-kalkolu mill-ġdid tad-daqs tal-kampjun (cf. it-

Taqsima 6.3.3.7) se jkun li jiġi kkalkolat mill-ġdid id-daqs tal-kampjun għat-tieni

semestru abbażi tal-parametri aġġornati tal-popolazzjoni. Madankollu, l-AA tiddeċiedi

li ssegwi l-approċċ alternattiv, ibbażat fuq il-kalkolu mill-ġdid tad-daqs tal-kampjun

globali u l-allokazzjoni mill-ġdid bejn iż-żewġ semestri. Id-daqs tal-kampjun globali

kkalkolat mill-ġdid huwa:

𝑛′ = (
𝑧 × 𝐵𝑉 × 𝜎𝑟𝑤

𝑇𝐸 − 𝐴𝐸
)

2

,

fejn 𝜎𝑟𝑤
2 kienet definita qabel iżda hija bbażata fuq valuri kompletament magħrufa 𝐵𝑉1,

𝐵𝑉2 u 𝐵𝑉 u l-varjanza 𝑠𝑟1
2 inkisbet mill-kampjun tal-ewwel semestru (diġà awditjat),

filwaqt li 𝜎𝑟2
2 hija sempliċi approssimazzjoni tal-varjanza tar-rati ta’ erruri tat-tieni

semestru abbażi ta’ kampjun preliminari tal-popolazzjoni tat-tieni semestru:

𝜎𝑟𝑤
2 =

𝐵𝑉1

𝐵𝑉
𝑠𝑟1

2 +
𝐵𝑉2

𝐵𝑉
𝜎𝑟2

2 .

Għalhekk,

𝜎𝑟𝑤
2 =

1,827,930,259

4,789,860,267
× 0.0852 +

2,961,930,008

 4,789,860,267
0.322 = 0.066,

u

𝑛′ = (
0.842 × 4,789,860,267 × 0.2571

95,797,205 − 19,159,441
)

2

≈ 183.

Wara li jiġi kkalkolat mill-ġdid id-daqs tal-kampjun għas-sena kollha, dan ikun irid jiġi

allokat mill-ġdid għaż-żewġ semestri bl-użu tal-approċċ tas-soltu

𝑛′1 =
1,827,930,259

4,789,860,267
× 183 ≈ 70

u

203

𝑛′2 = 183 − 70 = 113

Il-kalkolu mill-ġdid tad-daqs tal-kampjunar jimplika li l-kampjun tal-ewwel semestru

għandu jitkabbar b’25 operazzjoni. Sabiex tieħu kampjun addizzjonali, l-AA tneħħi

mill-popolazzjoni tal-ewwel semestru l-operazzjonijiet preċedenti inklużi fil-kampjun, li

jammontaw għal EUR 1,209,191,248. Il-bqija tal-popolazzjoni għandha valur

kontabilistiku totali ta’ EUR 618,739,011. Għal darb’oħra, meta l-AA tikkalkula l-valur

ta’ limitu ġdid (il-proporzjon tal-valur kontabilistiku tal-popolazzjoni li jifdal,

EUR 618,739,011, għad-daqs tal-kampjun, 25) jinqalgħu żewġ operazzjonijiet b’valur

kontabilistiku akbar minnu. Il-valur kontabilistiku ta’ dawn iż-żewġ operazzjonijiet

jammonta għal EUR 83,678,923. Wara li tneħħi dawn iż-żewġ operazzjonijiet, l-AA

tikseb il-popolazzjoni finali li trid tiġi sottomessa għall-kampjunar bl-użu tal-approċċ

ta’ MUS b’intervall ta’ kampjunar ta’:

𝑆𝐼′𝑠1 =
𝐵𝑉′𝑠1

𝑛′𝑠1
=

618,739,011 − 83,678,923

23
= 27,263,482.

Ma nstabux erruri fiż-żewġ operazzjonijiet b’valur kontabilistiku akbar mill-valur ta’

limitu. Madankollu, dawn l-unitajiet kampjunarji għandhom jinġabru flimkien ma’

dawk diġà inklużi fl-istrat ta’ valur għoli tal-kampjun inizjali għall-ewwel semestru.

Minn fost il-45 operazzjoni magħżula fl-ewwel semestru, 11 jappartjenu għall-istrat ta’

valur għoli. L-errur totali ta’ dawn l-operazzjonijiet jammonta għal EUR 19,240,855.

Jintgħażel b’mod każwali fajl li jkun fih l-operazzjonijiet li jifdal (2344 neqsin

45 operazzjoni diġà magħżula fl-ewwel semestru, neqsin iż-żewġ operazzjonijiet

b’valur kontabilistiku akbar mill-valur ta’ limitu) tal-popolazzjoni u jinħoloq varjabbli

sekwenzjali ta’ valur kontabilistiku kumulattiv. Jittieħed kampjun ta’ 23 operazzjoni bl-

użu tal-proċedura sistematika proporzjonali għad-daqs.

Il-valur tat-23 operazzjoni jiġi awditjat. Is-somma tar-rati ta’ erruri fil-kampjun sħiħ ta’

57 operazzjoni fl-istrat mhux eżawrjenti (34 fl-ewwel semestru + 23 fit-tieni semestru)

tal-ewwel semestru hija:

∑
𝐸𝑖𝑠1

𝐵𝑉𝑖𝑠1

57

𝑖=1

= 0.8391.

Id-devjazzjoni standard tar-rata ta’ erruri ta’ dan il-kampjun tammonta għal 0.059.

Fir-rigward tax-xogħol relatat mat-tieni semestru, huwa neċessarju li l-ewwel jiġu

identifikati l-unitajiet tal-popolazzjoni ta’ valur għoli (jekk ikun hemm) li jkunu

jappartjenu għal strat ta’ valur għoli li jrid jiġi sottomess f’xogħol ta’ awditjar 100 %. Il-

valur ta’ limitu sabiex jiġi ddeterminat dan l-istrat superjuri huwa ugwali għall-

204

proporzjon bejn il-valur kontabilistiku (𝐵𝑉2) u d-daqs tal-kampjun ippjanat (𝑛2). L-

entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla minn dan il-limitu (jekk

𝐵𝑉𝑖2 > 𝐵𝑉2 𝑛2⁄) se jitpoġġew fl-istrat tal-awditjar 100 %. F’dan il-każ, il-valur ta’

limitu huwa EUR 26,211,770. Hemm sitt operazzjonijiet li l-valur kontabilistiku

tagħhom huwa akbar minn dan il-valur ta’ limitu. Il-valur kontabilistiku totali ta’ dawn

l-operazzjonijiet jammonta għal EUR 415,238,983.

Id-daqs tal-kampjunar li jrid jiġi allokat għall-istrat mhux eżawrjenti, 𝑛𝑠2 , jiġi

kkomputat bħala d-differenza bejn 𝑛2 u l-għadd ta’ unitajiet kampjunarji (eż.

operazzjonijiet) fl-istrat eżawrjenti (𝑛𝑒2), jiġifieri 107 operazzjonijiet (113, id-daqs tal-

kampjun, neqsin is-6 operazzjonijiet ta’ valur għoli). Għalhekk, l-awditur irid jagħżel il-

kampjun billi juża l-intervall tal-kampjunar:

𝑆𝐼𝑠2 =
𝐵𝑉𝑠2

𝑛𝑠2
=

2,961,930,008 − 415,238,983

107
= 23,800,851

Il-valur kontabilistiku fl-istrat mhux eżawrjenti (𝐵𝑉𝑠2) huwa sempliċiment id-differenza

bejn il-valur kontabilistiku totali u l-valur kontabilistiku tas-6 operazzjonijiet li

jappartjenu għall-istrat ta’ valur għoli.

Minn fost is-sitt operazzjonijiet b’valur kontabilistiku akbar mill-valur ta’ limitu, erbgħa

għandhom errur. L-errur totali li nstab f’dan l-istrat huwa EUR 9,340,755.

Jintgħażel b’mod każwali fajl li jkun fih l-2,338 operazzjoni tal-popolazzjoni tat-tieni

semestru u jinħoloq varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv. Jittieħed

kampjun ta’ 107 operazzjonijiet bl-użu tal-proċedura sistematika proporzjonali għad-

daqs.

Il-valur ta’ dawn il-107 operazzjonijiet jiġi awditjat. Is-somma tar-rati ta’ erruri għat-

tieni semestru hija:

∑
𝐸2𝑖

𝐵𝑉2𝑖

107

𝑖=1

= 0.2875.

Id-devjazzjoni standard tar-rati ta’ erruri fil-kampjun tal-popolazzjoni mhux eżawrjenti

tat-tieni semestru hija:

𝑠𝑟𝑠2 = √
1

107 − 1
∑(𝑟𝑖𝑠2 − 𝑟̅𝑠2)2

107

𝑖=1

= 0.129

fejn 𝑟̅𝑠2 hija ugwali għall-medja sempliċi tar-rati ta’ erruri fil-kampjun tal-grupp mhux

eżawrjenti tat-tieni semestru.

205

Il-projezzjoni tal-erruri lill-popolazzjoni ssir b’mod differenti għall-unitajiet li

jappartjenu għall-istrati eżawrjenti u għall-entrati fl-istrati mhux eżawrjenti.

Għall-istrati eżawrjenti, jiġifieri, għall-istrati li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku akbar mil-limitu, 𝐵𝑉𝑡𝑖 >
𝐵𝑉𝑡

𝑛𝑡
, l-errur ipproġettat huwa l-addizzjoni

tal-erruri li jinstabu fl-entrati li jappartjenu għal dawk l-istrati:

𝐸𝐸𝑒 = ∑ 𝐸1𝑖

𝑛1

𝑖=1

+ ∑ 𝐸2𝑖 = 19,240,855 + 9,340,755 = 28,581,610

𝑛2

𝑖=1

Fil-prattika:

1) Għal kull semestru t, identifika l-unitajiet li jappartjenu għall-grupp eżawrjenti u

għodd flimkien l-erruri tagħhom

2) Għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri.

Għall-grupp mhux eżawrjenti, jiġifieri l-istrati li jkun fihom l-unitajiet kampjunarji

b’valur kontabilistiku iżgħar minn jew ugwali għall-valuri ta’ limitu, 𝐵𝑉𝑡𝑖 ≤
𝐵𝑉𝑡

𝑛𝑡
, l-errur

ipproġettat huwa

𝐸𝐸𝑠 =
𝐵𝑉𝑠1

𝑛𝑠1
× ∑

𝐸1𝑖

𝐵𝑉1𝑖

𝑛𝑠1

𝑖=1

+
𝐵𝑉𝑠2

𝑛𝑠2
× ∑

𝐸2𝑖

𝐵𝑉2𝑖

𝑛𝑠2

𝑖=1

=
1,827,930,259 − 891,767,519 − 83,678,923

57
× 0.8391

+
2,546,691,025

107
× 0.2875 = 19,392,204

Sabiex tikkalkula dan l-errur ipproġettat:

1) f’kull semestru t, għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-

proporzjon bejn l-errur u n-nefqa rispettiva
𝐸𝑡𝑖

𝐵𝑉𝑡𝑖

2) f’kull semestru t, għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-

kampjun

3) fis-semestru t, immultiplika r-riżultat preċedenti bin-nefqa totali fil-popolazzjoni tal-

grupp mhux eżawrjenti (𝐵𝑉𝑠𝑡); din in-nefqa se tkun ugwali wkoll għan-nefqa totali tas-

semestru nieqsa n-nefqa tal-entrati li jappartjenu għall-grupp eżawrjenti

4) f’kull semestru t, iddividi r-riżultat preċedenti bid-daqs tal-kampjun fil-grupp mhux

eżawrjenti (𝑛𝑠𝑡)

5) għodd flimkien ir-riżultati preċedenti fuq iż-żewġ semestri

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 𝐸𝐸𝑒 + 𝐸𝐸𝑠 = 28,581,610 + 19,392,204 = 47,973,814

206

li jikkorrispondi għal rata ta’ erruri pproġettata ta’ 1.0%.

Il-preċiżjoni hija kejl tal-inċertezza assoċjata mal-projezzjoni. Il-preċiżjoni tingħata

permezz tal-formula li ġejja:

𝑆𝐸 = 𝑧 × √
𝐵𝑉𝑠1

2

𝑛𝑠1
× 𝑠𝑟𝑠1

2 +
𝐵𝑉𝑠2

2

𝑛𝑠2
× 𝑠𝑟𝑠2

2

= 0.842

× √
(1,827,930,259 − 891,767,519 − 83,678,923)2

57
× 0.0592 +

2,546,691,025 2

107
× 0.1292

= 27,323,507

fejn 𝑠𝑟𝑠𝑡 hija d-devjazzjoni standard tar-rati ta’ erruri diġà kkomputati.

L-errur tal-kampjunar jiġi kkomputat biss għall-istrati mhux eżawrjenti, minħabba li ma

jirriżulta ebda errur ta’ kampjunar mill-gruppi eżawrjenti.

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għall-addizzjoni tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-projezzjoni

𝑈𝐿𝐸 = 𝐸𝐸 + 𝑆𝐸 = 47,973,814 + 27,323,507 = 75,297,320

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli sabiex jinsiltu konklużjonijiet tal-awditjar.

F’dan il-każ partikolari, kemm l-errur ipproġettat kif ukoll il-limitu superjuri tal-erruri

huma iżgħar mill-errur massimu tollerabbli. Dan ifisser li l-awditur jikkonkludi li hemm

evidenza li ssostni l-ipoteżi li l-erruri fil-popolazzjoni huma iżgħar mil-livell limitu ta’

materjalità.

TE=95,797,205

ULE=75,297,320
EE=47,973,814

207

7.4 Tibdil tal-metodu tal-kampjunar matul il-perjodu ta’ programmazzjoni

Jekk l-awtorità tal-awditjar tkun tal-opinjoni li l-metodu tal-kampjunar inizjalment

magħżul ma jkunx l-aktar wieħed xieraq, hija tista’ tiddeċiedi li tbiddel il-metodu.

Madankollu, hija għandha tinnotifika b’dan lill-Kummissjoni fil-qafas tar-Rapport

Annwali ta’ Kontroll jew fi strateġija tal-awditjar riveduta.

7.5 Rati ta’ erruri

Il-formuli u l-metodoloġija ppreżentati fil-Kapitolu 6 biex jipproduċu l-errur ipproġettat

u l-preċiżjoni rispettiva huma maħsuba għal erruri f’termini tal-unitajiet monetarji,

jiġifieri d-differenza bejn il-valur kontabilistiku fil-popolazzjoni (nefqa ddikjarata) u l-

valur kontabilistiku korrett / awditjat. Madankollu, hija prattika komuni li jiġu prodotti

riżultati fil-forma ta’ rati ta’ erruri billi dawn huma attraenti minħabba l-interpretazzjoni

intuwittiva tagħhom. Il-konverżjoni tal-erruri f’rati ta’ erruri hija sempliċi u komuni

għall-metodi tal-kampjunar kollha.

Ir-rata ta’ erruri pproġettata hija sempliċiment ugwali għall-errur ipproġettat diviż bil-

valur kontabilistiku fil-popolazzjoni

𝐸𝐸𝑅 =
𝐸𝐸

𝐵𝑉

Bl-istess mod, il-preċiżjoni għall-istima tar-rata ta’ erruri hija ugwali għall-preċiżjoni

tal-errur ipproġettat diviż bil-valur kontabilistiku

𝑆𝐸𝑅 =
𝑆𝐸

𝐵𝑉

7.6 Kampjunar f’żewġ stadji (subkampjunar)

7.6.1 Introduzzjoni

B’mod ġenerali, l-infiq kollu ddikjarat lill-Kummissjoni għall-operazzjonijiet kollha

magħżula fil-kampjun għandu jkun soġġett għal awditjar. Madankollu, kull meta l-

operazzjonijiet magħżula jkunu jinkludu għadd kbir ta’ talbiet għal ħlas jew fatturi, l-

AA tista’ tapplika kampjunar f’żewġ stadji, fejn jintgħażlu t-talbiet għal ħlas / il-fatturi

bl-użu tal-istess prinċipji użati biex jintgħażlu l-operazzjonijiet
62

. Dan joffri l-

62 Fit-teorija, l-operazzjoni tista’ tkun soġġetta għal subkampjunar, irrispettivament mill-għadd ta’ talbiet

għal ħlas / fatturi. Ovvjament, kull meta d-determinazzjoni tad-daqs tas-subkampjun tipproduċi numru

208

possibbiltà li jitnaqqas b’mod sinifikanti l-ammont ta’ xogħol ta’ awditjar, filwaqt li

xorta tkun tista’ tiġi kkontrollata l-affidabilità tal-konklużjonijiet. Kull meta jiġi segwit

dan l-approċċ, il-metodoloġija tal-kampjunar għandha tiġi rreġistrata fir-rapport tal-

awditjar jew fid-dokumentazzjoni tal-awditjar. Huwa importanti li jiġi enfasizzat li hija

biss in-nefqa tal-unitajiet sekondarji magħżula għas-subkampjun li tiġi awditjata; dan

ifisser li, fl-ACR, in-nefqa awditjata hija biss dik magħżula għall-kampjun u mhux in-

nefqa kollha tal-operazzjoni magħżula.

L-istampa li ġejja turi l-proċess tal-għażla bbażat fuq disinn f’żewġ stadji. L-ewwel

stadju jirrappreżenta l-għażla tal-operazzjonijiet u t-tieni stadju jirrappreżenta l-għażla

tal-entrati tal-infiq f’kull operazzjoni inkluża fil-kampjun.

Fig. 7 Illustrazzjoni tal-kampjunar f’żewġ stadji

F’dan il-każ, għandhom jiġu kkalkolati d-daqsijiet xierqa tal-kampjun f'kull operazzjoni.

Approċċ sempliċi ħafna għad-determinazzjoni tad-daqsijiet tas-subkampjun huwa li

jintużaw l-istess formuli għad-determinazzjoni tad-daqs tal-kampjun li huma proposti

għall-kampjun ewlieni taħt id-diversi disinji tal-kampjunar u abbażi ta’ parametri

kompatibbli mal-karatteristiċi tal-operazzjoni mistennija. Hawnhekk, wieħed għandu

jirrikonoxxi li l-popolazzjoni referenzjarja issa hija l-operazzjoni li fiha jintgħażel is-

subkampjun u li l-parametri tal-popolazzjoni użati għad-determinazzjoni tad-daqs tas-

subkampjun għandhom, kull meta possibbli, jirriflettu l-karatterstiċi tal-operazzjoni

qrib id-daqs tal-popolazzjoni (operazzjoni), l-istrateġija tas-subkampjunar ma tipproduċi ebda tnaqqis

sinifikanti fl-isforz tal-awditjar. Għalhekk, il-livell limitu li jissuġġerixxi l-użu ta’ subkampjunar fil-livell

tal-operazzjoni huwa biss ir-riżultat tal-evalwazzjoni suġġettiva mill-AA tal-benefiċċju (tnaqqis tal-isforz

tal-awditjar) li tista’ ġġib magħha din l-istrateġija.

209

korrispondenti. Minkejja l-metodoloġija tal-kampjunar użata sabiex jiġu ddeterminati d-

daqsijiet tal-kampjuni, regola bażika hija li qatt ma jintużaw kampjuni b’daqsijiet iżgħar

minn 30 osservazzjoni (jiġifieri fatturi jew talbiet għal ħlas mill-benefiċjarji).

L-AA tista’ tagħżel li tuża kwalunkwe metodu ta’ kampjunar statistiku sabiex tagħżel it-

talbiet għal ħlas / il-fatturi fl-operazzjonijiet. Fil-fatt, il-metodu ta’ kampjunar użat fil-

livell tas-subkampjun ma għandux bżonn ikun ugwali għal dak użat għall-kampjun

ewlieni. Pereżempju, huwa possibbli li jkollok għażla ta’ operazzjonijiet fil-kampjun

abbażi ta’ MUS u subkampjun ta’ fatturi f'operazzjoni waħda abbażi ta’ kampjunar

aleatorju sempliċi. Għalhekk, il-firxa sħiħa ta’ metodi ta’ kampjunar (inklużi

stratifikazzjoni tat-talbiet għal ħlas / tal-fatturi skont il-livell tan-nefqa, għażla bbażata

fuq probabbiltajiet proporzjonali għad-daqs bħal fl-MUS jew għażla bbażata fuq

probabbiltajiet ugwali) tista’ tiġi applikata f’dan il-livell tas-subkampjun. Madankollu,

l-istrateġija tas-subkampjunar (kampjunar fl-unità primarja) għandha dejjem tkun waħda

statistika (sakemm il-kampjunar tal-unitajiet primarji ma jkunx statistiku huwa stess). L-

għażla bejn il-metodi possibbli ssir taħt l-istess kundizzjonijiet ta’ applikabbiltà li kienu

proposti fit-Taqsima 5.2. Pereżempju, jekk f'operazzjoni jkun mistenni li jkun hemm

varjabbiltà kbira tan-nefqa tal-entrati tal-infiq inklużi fis-subkampjun u jkun mistenni li

jkun hemm korrelazzjoni pożittiva bejn l-erruri u n-nefqa, imbagħad tista’ tiġi

rrakkomandata għażla tal-entrati tal-infiq abbażi ta’ MUS. Barra minn hekk, meta

jintuża kampjunar aleatorju sempliċi (‘simple random sampling’ - SRS), jista’ jkun li

jkun hemm ftit unitajiet fl-operazzjoni li jispikkaw minħabba l-livell għoli ta’ nfiq.

F’dan il-każ, huwa rrakkomandat ħafna li jintuża SRS stratifikat li joħloq strat għall-

entrati ta’ valur għoli (tipikament osservati b’mod eżawrjenti).

Minkejja l-kunsiderazzjonijiet dwar l-għażla tal-aktar disinn ta’ kampjunar addattat,

wieħed għandu jirrikonoxxi li f’ħafna sitwazzjonijiet (prinċipalment minħabba

restrizzjonijiet operattivi), l-aktar mod faċli ta’ kif jintgħażel il-kampjun tat-tieni stadju

(talbiet għal ħlas jew fatturi) huwa billi jintuża kampjunar aleatorju sempliċi. Dan iseħħ

minħabba li f’ħafna każijiet l-AA tkun trid twettaq l-għażla tal-entrati tal-infiq fuq il-

post (fil-mument tal-awditjar), li tagħmilha aktar diffiċli biex timplimenta disinji aktar

sofistikati (prinċipalment jekk ikunu bbażati fuq għażla ta’ probabbiltà inugwali).

Ladarba s-subkampjun jintgħażel u jiġi awditjat, l-erruri osservati jkunu jridu jiġu

pproġettati għall-operazzjoni rispettiva bl-użu ta’ metodu ta’ projezzjoni kompatibbli

mad-disinn tal-kampjunar magħżul. Pereżempju, jekk l-entrati tal-infiq ikunu ntgħażlu

bi probabbiltajiet ugwali, mela allura l-errur jista’ jiġi pproġettat għall-operazzjoni bl-

użu tal-istima tal-medja għal kull unità jew tal-istima tal-proporzjon tas-soltu. Jekk

jogħġbok innota li l-erruri li jinstabu fis-subkampjuni ma għandhom jingħataw ebda tip

ta’ trattament ieħor (bħal ngħidu aħna jiġu ttrattati bħala sistemiċi, sakemm ma jkunux

ta’ natura sistemika reali, jiġifieri l-errur li jinstab ikun sistemiku fil-popolazzjoni tal-

awditjar kollha u jkun jista’ jiġi delimitat kompletament mill-awtorità tal-awditjar).

210

Fl-aħħar nett, ladarba l-erruri jkunu ġew ipproġettati għal kull operazzjoni fil-kampjun li

jkun inqasam f’subkampjuni, il-projezzjoni għall-popolazzjoni ssegwi l-proċedura tas-

soltu (bħallikieku wieħed kien osserva n-nefqa kollha tal-operazzjoni). Pereżempju,

immaġina li operazzjoni fil-kampjun għandha nefqa ta’ EUR 2,500,000 u 400 fattura.

Wieħed jiddeċiedi li jagħżel kampjun ta’ 40 fattura abbażi ta’ probabbiltajiet ugwali u

mingħajr ebda stratifikazzjoni u jiddeċiedi li juża stima tal-proporzjon. Immaġina li n-

nefqa totali awditjata hija EUR 290,000 u l-errur totali osservat huwa EUR 9,280. Ir-

rata ta’ erruri stmata għall-operazzjoni hija ta’ 3.2 % = (EUR 9,280/EUR 290,000) u l-

errur ipproġettat tal-operazzjoni hija EUR 80,000=3.2 %*EUR 2,500,000.

Jekk jogħġbok innota li t-taqsima 6.5.3 tinkludi noti addizzjonali dwar il-kampjunar

f’żewġ stadji u fi tliet stadji fil-kuntest tal-programmi tal-ETC.

211

7.6.2 Daqs tal-kampjun

Hemm modi formali ta’ kif jiġi kkalkolat id-daqs tal-kampjun f’kull stadju b’mod

simultanju bl-użu ta’ formuli tal-kampjunar multistadju. L-AA li jkunu jistgħu

jiżviluppaw metodi bħal dawn jistgħu jagħmlu dan liberament.

Madankollu, kif ġie spjegat diġà, l-approċċ sempliċi propost jista’ jitwettaq bil-kalkolu

tad-daqs tal-kampjun f’żewġ stadji b’mod indipendenti:

• L-ewwel stadju: ikkalkula d-daqs tal-kampjun fil-livell tal-operazzjonijiet billi

tuża l-formuli u l-parametri xierqa tas-soltu (dejjem għandu jkun akbar minn jew

ugwali għal 30).

• It-tieni stadju: għal kull operazzjoni soġġetta għal subkampjunar, ikkalkula d-

daqs tal-kampjun billi tuża għal darba oħra l-formuli tas-soltu (xierqa għat-tip ta’

għażla użata fit-tieni stadju). Il-parametri għandhom ikunu kompatibbli ma’

dawk użati fl-ewwel stadju, għalkemm xi wħud jistgħu jiġu adattati biex ikunu

jirriflettu r-realtà tal-operazzjoni ta’ referenza (pereżempju jekk ikun hemm data

storika dwar il-livell ta’ varjanza tal-erruri fl-operazzjoni, wieħed għandu juża

din il-varjanza minflok il-varjanza tal-erruri użata għall-kalkolu tad-daqs tal-

kampjun fl-ewwel stadju). F’dan l-istadju, id-daqs tal-kampjun għandu jkun

akbar minn jew ugwali għal 30.

Jekk l-għażla f’dan it-tieni stadju tkun ibbażata fuq probabbiltajiet ugwali, id-daqs tal-

kampjun jingħata permezz ta’

fejn l-indiċi i jirrappreżenta l-operazzjoni, 𝑁𝑖 huwa d-daqs tal-operazzjoni, 𝜎𝑒𝑖 hija d-

devjazzjoni standard tal-erruri fil-livell tal-operazzjoni 𝑇𝐸𝑖 u 𝐴𝐸𝑖 huwa l-errur

tollerabbli u antiċipat fil-livell tal-operazzjoni. Jekk jogħġbok innota li d-daqs tal-

popolazzjoni għandu jiġi adattat għal-livell tal-operazzjoni u li d-devjazzjoni standard

tal-erruri u l-errur antiċipat jistgħu jiġu adattati wkoll abbażi ta’ data storika u ġudizzju

professjonali jekk ikun hemm xi informazzjoni jew aspettattiva li tissuġġerixxi li dawn

il-parametri għandhom jiġu adattati għar-realtà tal-operazzjoni.

Jekk l-għażla f’dan it-tieni stadju tkun ibbażata fuq MUS, id-daqs tal-kampjun jingħata

permezz ta’

fejn l-indiċi i jirrappreżenta l-operazzjoni, 𝐵𝑉𝑖 hija n-nefqa tal-operazzjoni, 𝜎𝑟𝑖 hija d-

devjazzjoni standard tar-rati ta’ erruri fil-livell tal-operazzjoni 𝑇𝐸𝑖 u 𝐴𝐸𝑖 huwa l-errur

𝑛𝑖 = (
𝑁𝑖 × 𝑧 × 𝜎𝑒𝑖

𝑇𝐸𝑖 − 𝐴𝐸𝑖
)

2

𝑛𝑖 = (
𝑧 × 𝐵𝑉𝑖 × 𝜎𝑟𝑖

𝑇𝐸𝑖 − 𝐴𝐸𝑖
)

2

212

tollerabbli u antiċipat fil-livell tal-operazzjoni. Għal darba oħra, il-valur kontabilistiku

għandu jiġi adattat għal-livell tal-operazzjoni u d-devjazzjoni standard tar-rati ta’ erruri

u l-errur antiċipat jistgħu jiġu adattati wkoll abbażi ta’ data storika u ġudizzju

professjonali.

7.6.3 Projezzjoni

Fir-rigward tal-kalkolu tad-daqs tal-kampjun, il-projezzjoni ssir ukoll f’żewġ stadji. L-

ewwel nett, is-subkampjuni fl-operazzjonijiet jintużaw sabiex jipproġettaw l-erruri għal

dawn l-operazzjonijiet. Ladarba l-erruri tal-operazzjonijiet jiġu pproġettati (stmati),

huma jiġu ttrattati bħallikieku kienu l-erruri “reali” tal-operazzjonijiet u jsiru parti mill-

proċess ta’ estrapolazzjoni tas-soltu bbażat fuq il-kampjun ewlieni.

Fi ftit kliem:

• Għal kull operazzjoni soġġetta għal subkampjunar, ikkalkula l-errur (jew ir-rata

ta’ erruri) tagħha billi tuża l-kampjun ta’ unitajiet sekondarji;

• Ladarba jkunu ġew stmati l-erruri għall-operazzjonijiet kollha, uża l-kampjun ta’

operazzjonijiet sabiex tipproġetta l-errur totali tal-popolazzjoni;

• Fiż-żewġ każijiet, il-projezzjoni għandha tkun ibbażata fuq il-formuli li

jikkorrispondu għad-disinji tal-kampjuni li ntużaw sabiex jintgħażlu l-unitajiet.

Pereżempju, strateġija tipika waħda se tkun li jintgħażlu l-operazzjonijiet ibbażati fuq

MUS u s-subkampjuni tal-entrati tal-infiq ibbażati fuq probabbiltajiet ugwali. F’dak il-

każ, il-projezzjoni tal-erruri hija:

Livell tas-subkampjun

Stima tal-medja għal kull unità

jew

Stima tal-proporzjon

fejn il-parametri kollha jkollhom it-tifsira tas-soltu, i tirrappreżenta l-operazzjoni u j id-

dokument fl-operazzjoni.

𝐸𝐸1𝑖 = 𝑁𝑖 ×
∑ 𝐸𝑖𝑗

𝑛𝑖
𝑗 =1

𝑛𝑖
.

𝐸𝐸2𝑖 = 𝐵𝑉𝑖 ×
∑ 𝐸𝑖𝑗

𝑛𝑖
𝑗 =1

∑ 𝐵𝑉𝑖𝑗
𝑛𝑖

𝑗 =1

213

Il-livell tal-kampjun ewlieni

Il-projezzjoni ssir bl-użu tal-formuli ta’ MUS tas-soltu. L-unika differenza li tirrigwarda

l-MUS standard hija li wħud mill-erruri 𝐸𝑖 se jkunu bbażati fuq osservazzjoni sħiħa tal-

operazzjonijiet, filwaqt li oħrajn kienu pproġettati abbażi ta’ subkampjun ta’ entrati tal-

infiq. F’dan l-istadju, dan il-fatt huwa injorat, minħabba li l-erruri kollha jiġu ttrattati

bħallikieku kienu l-erruri “reali” tal-operazzjonijiet, minkejja li kienu osservati b’mod

sħiħ jew miksuba permezz ta’ subkampjun.

7.6.4 Preċiżjoni

Il-preċiżjoni tiġi kkalkolata bħas-soltu, jiġifieri bl-użu tal-formuli f’konformità mad-

disinn tal-kampjunar użat għall-ewwel stadju tal-kampjunar u billi tiġi injorata l-

eżistenza tas-subkampjunar. L-erruri tal-operazzjonijiet jiddaħħlu fil-formuli tal-

preċiżjoni minkejja n-natura tagħhom (jew dawk reali meta jkunu soġġetti għal awditu

sħiħ jew inkella dawk stmati meta jkunu soġġetti għal subkampjunar).

7.6.5 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’sena partikolari. L-

awditi tas-sistema mwettqa mill-awtorità tal-awditjar rendew livell baxx ta’

assigurazzjoni. Għalhekk, il-kampjunar ta’ dan il-programm għandu jsir b’livell ta’

fiduċja ta’ 90 %. Dan il-programm partikolari huwa kkaratterizzat minn operazzjonijiet

li jinkludu għadd kbir li jappoġġjaw l-entrati tal-infiq. L-awtorità tal-awditjar (AA)

tikkunsidra l-possibbiltà tal-awditjar ta’ din il-popolazzjoni permezz ta’ subkampjunar,

jiġifieri, l-awditjar biss ta’ għadd limitat ta’ talbiet għall-ħlas ta’ kull operazzjoni li

tappartjeni għall-kampjun. Barra minn hekk, minħabba l-varjabbiltà mistennija tal-erruri

fil-popolazzjoni, l-AA tiddeċiedi li tagħżel l-operazzjonijiet fl-ewwel stadju bl-użu ta’

approċċ ta’ probabbiltà proporzjonali għad-daqs (MUS).

𝐸𝐸𝑠 =
𝐵𝑉𝑠

𝑛𝑠
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

𝐸𝐸𝑒 = ∑ 𝐸𝑖

𝑛𝑒

𝑖=1

214

Il-karatteristiċi ewlenin tal-popolazzjoni huma miġbura fil-qosor fit-tabella li ġejja:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 4,199,882,024

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟

𝑇𝐸 − 𝐴𝐸
)

2

fejn σ𝑟 hija d-devjazzjoni standard tar-rati ta’ erruri prodotta minn kampjun tal-MUS.

Sabiex tikseb approssimazzjoni għal din id-devjazzjoni standard, l-AA ddeċidiet li tuża

d-devjazzjoni standard tas-sena preċedenti. Il-kampjun tas-sena preċedenti kien

kostitwit minn 50 operazzjoni, li ħamsa minnhom għandhom valur kontabilistiku akbar

mill-intervall tal-kampjunar.

Abbażi ta’ dan il-kampjun preliminari, id-devjazzjoni standard tar-rati ta’ erruri, 𝜎𝑟 ,

hija 0.087.

Minħabba din l-istima għad-devjazzjoni standard tar-rati ta’ erruri, l-errur massimu

tollerabbli u l-errur antiċipat, aħna qegħdin f’kundizzjonijiet li nikkalkolaw id-daqs tal-

kampjun. Jekk nassumu errur tollerabbli li jkun 2 % tal-valur kontabilistiku totali,

2 % x 4,199,882,024 = 83,997,640, (valur ta’ materjalità stabbilit mir-regolament) u rata

ta’ errur antiċipat ta’ 0.4 %, 0.4% x 4,199,882,024 = 16,799,528 (li tikkorrispondi għal

twemmin qawwi tal-AA bbażat kemm fuq l-informazzjoni tas-sena li għaddiet kif ukoll

fuq ir-riżultati tar-rapport dwar il-valutazzjoni tas-sistemi ta’ ġestjoni u kontroll),

𝑛 = (
1.645 × 4,199,882,024 × 0.085

83,997,640 − 16,799,528
)

2

≈ 77

Fl-ewwel lok, huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur

għoli (jekk ikun hemm) li se jappartjenu għal strat ta’ valur għoli li jrid jiġi sottomess

f’xogħol ta’ awditjar 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-istrat

superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku (BV) u d-daqs tal-

kampjun ippjanat (n). L-entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla

minn dan il-limitu (jekk 𝐵𝑉𝑖 > 𝐵𝑉 𝑛⁄) se jitpoġġew fl-istrat tal-awditjar 100 %. F’dan

il-każ, il-valur ta’ limitu huwa EUR 4,199,882,024/77=EUR 54,593,922.

L-AA tpoġġi fi strat iżolat l-operazzjonijiet kollha b’valur kontabilistiku akbar minn

54,593,922, li jikkorrispondi għal tmien operazzjonijiet, li jammontaw għal

EUR 786,837,081. Kif issemma qabel, dan il-programm jinkludi għadd kbir ta’ talbiet

215

għal ħlas b’valur kontabilistiku baxx, skont l-operazzjoni. Pereżempju, dawn it-

tmien operazzjonijiet jikkorrispondu għal aktar minn 14,000 talba għal ħlas. Għalhekk,

l-AA tiddeċiedi li tieħu kampjun ta’ talbiet għal ħlas f’kull waħda minn dawn it-

tmien operazzjonijiet. Din il-proċedura tinvolvi d-determinazzjoni tad-daqs tal-kampjun

fil-livell tal-operazzjoni. Bl-użu ta’ probabbiltajiet ugwali, id-daqs tal-kampjun fil-livell

tal-operazzjoni jiġi ddeterminat permezz ta’:

𝑛𝑖 = (
𝑁𝑖 × 𝑧 × 𝜎𝑒𝑖

𝑇𝐸𝑖 − 𝐴𝐸𝑖
)

2

fejn l-indiċi i jirrappreżenta l-operazzjoni, 𝑁𝑖 huwa d-daqs tal-operazzjoni, 𝜎𝑒𝑖 hija d-

devjazzjoni standard tal-erruri fil-livell tal-operazzjoni 𝑇𝐸𝑖 u 𝐴𝐸𝑖 huwa l-errur

tollerabbli u antiċipat fil-livell tal-operazzjoni. Jekk jogħġbok innota li d-daqs tal-

popolazzjoni għandu jiġi adattat għal-livell tal-operazzjoni u li d-devjazzjoni standard

tal-erruri u l-errur antiċipat jistgħu jiġu adattati wkoll abbażi ta’ data storika u ġudizzju

professjonali jekk ikun hemm xi informazzjoni jew aspettattiva li tissuġġerixxi li dawn

il-parametri għandhom jiġu adattati għar-realtà tal-operazzjoni.

L-informazzjoni u l-esperjenza preċedenti bbażati fuq l-awditi tas-snin preċedenti

ssuġġerew devjazzjoni standard tal-erruri ta’ madwar EUR 8,800. Bl-użu tal-istess livell

ta’ fiduċja u r-rata ta’ erruri mistennija bħal dawk użati fil-livell tal-popolazzjoni, 90 %

u 0.4 %, rispettivament, l-AA tista’ tikkalkula, pereżempju, id-daqs tal-kampjun għall-

ID tal-Operazzjoni 243:

𝑛𝑖 = (
629 × 1.645 × 8,800

1,802,856 − 360,571
)

2

≈ 40,

li se jittieħdu fuq disinn ta’ probabbiltajiet ugwali (kampjunar aleatorju sempliċi). Billi

l-kundizzjonijiet imsemmija fit-taqsima 6.1.1.3 huma ssodisfati, l-istima tal-proporzjon

tintgħażel bħala l-approċċ tal-projezzjoni. It-tabella li ġejja tiġbor fil-qosor dawn ir-

riżultati:

ID tal-

operazzj

oni

Valur

kontabilistiku

Nru. ta’

talbiet

għal ħlas

Nefqa

awditjata

L-ammont

ta’ erruri

fit-talbiet

għal ħlas

inklużi fil-

kampjun

Errur

ipproġettat

(stima tal-

proporzjon)

243 EUR 90,142,818 629 EUR 7,829 EUR 845 EUR 9,729,299

6324 EUR 89,027,451 1239 EUR 1,409 EUR 76 EUR 4,802,048

734 EUR 79,908,909 729 EUR 56,729 EUR 1,991 EUR 2,804,538

451 EUR 79,271,094 769 EUR 48,392 EUR 3,080 EUR 5,045,358

95 EUR 89,771,154 2839 EUR 3,078 EUR 81 EUR 2,362,399

9458 EUR 100,525,834 4818 EUR 67,128 EUR 419 EUR 627,463

216

849 EUR 165,336,715 1972 EUR 12,345 EUR 1,220 EUR 16,339,473

872 EUR 92,853,106 1256 EUR 29,735 EUR 1,544 EUR 4,821,429

Total EUR 786,837,081 14251 EUR 226,645 EUR 9,256 EUR 46,532,007

L-errur ipproġettat għal dan l-istrat tal-awditjar 100 % jammonta għal EUR 46,532,007.

L-intervall tal-kampjunar għall-popolazzjoni li jifdal huwa ugwali għall-valur

kontabilistiku fl-istrat mhux eżawrjenti (𝐵𝑉𝑠) (id-differenza bejn il-valur kontabilistiku

totali u l-valur kontabilistiku tat-tmien operazzjonijiet li jappartjenu għall-istrat

superjuri) diviż bl-għadd ta’ operazzjonijiet li jridu jintgħażlu (77 neqsin it-

tmien operazzjonijiet fl-istrat superjuri).

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 =
𝐵𝑉𝑠

𝑛𝑠
=

4,199,882,024 − 786,837,081

69
= 49,464,419

Il-kampjun jintgħażel minn lista randomizzata tal-operazzjonijiet, billi tintgħażel kull

entrata li jkun fiha d-49,464,419-il unità monetarja.

Jintgħażel b’mod każwali fajl li jkun fih it-3,844 operazzjoni li jifdal (3,852 -

tmien operazzjonijiet ta’ valur għoli) tal-popolazzjoni u jinħoloq varjabbli sekwenzjali

ta’ valur kontabilistiku kumulattiv. Kampjun b’valur ta’ 69 operazzjoni (77 neqsin

8 operazzjonijiet ta’ valur għoli) jittieħed billi jintuża eżattament l-istess algoritmu ta’

għażla sistematika kif deskritt fit-taqsima 6.3.1.3. L-AA tiddetermina d-daqs tal-

kampjun tat-talbiet għal ħlas li jridu jiġu awditjati f’kull operazzjoni magħżula

eżattament kif għamlet qabel.

It-tabella li ġejja tiġbor fil-qosor ir-riżultati tal-awditjar tad-69 operazzjoni magħżula fl-

ewwel stadju:

Valur

kontabilistiku

Nru. ta’

talbiet

għal

ħlas

Nefqa

awditjata

L-ammont

ta’ erruri fit-

talbiet għal

ħlas inklużi

fil-kampjun

Errur

ipproġettat

Rata ta’

erruri

EUR 901,818 689 EUR 616,908 EUR 58,889 EUR 86,086 0.0955

EUR 89,251 1989 EUR 59,377 EUR 4,784 EUR 7,191 0.0806

EUR 799,909 799 EUR 308,287 EUR 17,505 EUR 45,421 0.0568

EUR 792,794 369 EUR 504 EUR 0 0.0000

EUR 8,971,15

4

1839 EUR 8,613,633 EUR 406,545 EUR 423,41

9

 0.0472

… … … … … …

EUR 1,525,34

8

5618 EUR 1,483,693 EUR 74,604 EUR 76,699 0.0503

EUR 1,653,36

5

1272 EUR 82,240 EUR 1,565 EUR 31,461 0.0190

EUR 853,106 1396 EUR 69,375 EUR 0 0.0000

217

… … … … … …

Total 1.034

Għall-bqija tal-kampjun, l-errur jiġi ttrattat b’mod differenti. Għal dawn l-

operazzjonijiet, aħna nsegwu l-proċedura li ġejja:

1) għal kull unità fil-kampjun, nikkalkulaw ir-rata ta’ erruri, jiġifieri l-proporzjon bejn l-

errur u n-nefqa rispettiva
𝐸𝑖

𝐵𝑉𝑖
; f’dan il-każ, ir-rati ta’ erruri ġew ikkalkolati bl-użu ta’

subkampjuni ta’ talbiet għal ħlas, iżda għall-fini ta’ din il-projezzjoni, huma jiġu ttrattati

bħallikieku huma dawk reali

2) ngħoddu flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun

3) nimmultiplikaw ir-riżultat preċedenti bl-intervall tal-kampjunar (SI)

𝐸𝐸𝑠 = 𝑆𝐼 ∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

𝐸𝐸𝑠 = 49,464,419 × 1.034 = 51,146,209

L-errur ipproġettat fil-livell tal-popolazzjoni huwa sempliċiment is-somma ta’ dawn iż-

żewġ komponenti:

𝐸𝐸 = 46,532,007 + 51,146,209 = 97,678,216

Ir-rata ta’ erruri pproġettata hija l-proporzjon bejn l-errur ipproġettat u n-nefqa totali:

𝑟 =
97,678,216

4,199,882,024
= 2.33%

Billi l-errur ipproġettat huwa akbar mill-errur massimu tollerabbli, l-AA tista’

tikkonkludi li l-popolazzjoni fiha errur materjali.

7.7 Kalkolu mill-ġdid tal-livell ta’ fiduċja

Meta wara li twettaq l-awditu, l-AA ssib li l-errur ipproġettat huwa aktar baxx mil-livell

ta’ materjalità, iżda l-limitu superjuri huwa akbar mil-livell limitu, hija tista’ tkun trid

tikkalkula mill-ġdid il-livell ta’ fiduċja bil-għan li jiġu ġġenerati riżultati konklużivi

(jiġifieri sabiex kemm l-errur ipproġettat kif ukoll il-limitu superjuri jkunu taħt il-livell

ta’ materjalità).

Meta dan il-livell ta’ fiduċja kkalkolat mill-ġdid xorta jkun kompatibbli ma’

valutazzjoni tal-kwalità tas-sistemi ta’ ġestjoni u kontroll (ara t-tabella fit-Taqsima 3.2),

ikun perfettament sikur li jiġi konkluż li l-popolazzjoni mhijiex materjalment iddikjarata

b’mod skorrett, anki mingħajr ma jitwettaq xogħol ta’ awditjar addizzjonali. Għalhekk,

218

huwa biss f’sitwazzjonijiet fejn il-livell ta’ fiduċja kkalkolat mill-ġdid ma jkunx

aċċettabbli (mhux f’konformità mal-valutazzjoni tas-sistemi) li jkun neċessarju li

jitwettaq ix-xogħol addizzjonali ssuġġerit fit-Taqsima 4.12.

Il-kalkolu mill-ġdid tal-intervall ta’ kunfidenza jitwettaq kif ġej:

 Jiġi kkalkolat il-livell ta’ materjalità fil-valur, jiġifieri l-livell ta’ materjalità

(2 %) immultiplikat bil-valur kontabilistiku totali tal-popolazzjoni.

 Jitnaqqas l-errur ipproġettat (EE) mill-valur ta’ materjalità.

 Dan ir-riżultat jiġi diviż bil-preċiżjoni tal-projezzjoni (SE). Din il-preċiżjoni

tiddependi fuq il-metodu tal-kampjunar u hija ppreżentata fit-taqsimiet

iddedikati għall-preżentazzjoni tal-metodi.

 Ir-riżultat mogħti hawn fuq jiġi mmultiplikat bil-parametru z użat kemm għad-

daqs tal-kampjun kif ukoll għall-kalkolu tal-preċiżjoni u jinkiseb valur ġdid 𝑧∗

𝑧∗ = 𝑧 ×
(0.02 × 𝐵𝑉) − 𝐸𝐸

𝑆𝐸

 Fittex il-livell ta’ fiduċja assoċjat ma’ dan il-parametru (𝑧∗) f’tabella tad-

distribuzzjoni normali (fl-appendiċi). Inkella tista’ tuża l-formula tal-excel li

ġejja “=1-(1-NORMSDIST(𝑧∗))*2”.

Eżempju: wara li għamilna l-awditjar ta’ popolazzjoni b’valur kontabilistiku ta’

EUR 1,858,233,036 u livell ta’ fiduċja ta’ 90 % (li jikkorrispondi għal 𝑧 = 1.645, cf. it-

Taqsima 5.3), aħna ksibna r-riżultati li ġejjin

Karatteristika Valur

BV EUR 1.858.233.036

Materjalità (2 % tal-BV) EUR 37.164.661

Errur ipproġettat (EE) EUR 14,568,765 (0.8 %)

Preċiżjoni (SE) EUR 26,195,819 (1.4 %)

Limitu superjuri tal-

erruri (ULE)

EUR 40,764,584 (2.2 %)

Il-parametru l-ġdid 𝑧∗ jinkiseb bħala

𝑧∗ = 1.645 ×
37,164,661€ − 14,568,765€

26,195,819€
= 1.419

Bl-użu tal-funzjoni ta’ MS Excel “=1-(1-NORMSDIST(1.419))*2”, aħna ksibna l-livell

ta’ fiduċja ġdid ta’ 84.4 %.

219

Billi dan il-livell ta’ fiduċja kkalkolat mill-ġdid huwa kompatibbli mal-valutazzjoni

dwar il-kwalità tas-sistemi ta’ ġestjoni u kontroll, wieħed jista’ jikkonkludi li l-

popolazzjoni mhijiex materjalment iddikjarata b’mod skorrett.

220

7.8 L-istrateġiji għall-awditjar ta’ gruppi ta’ programmi u programmi b’bosta

fondi

7.8.1 Introduzzjoni

L-AA ta’ spiss tiddeċiedi li tiġbor flimkien żewġ programmi operazzjonali jew aktar li

jħaddnu sistema komuni sabiex tkun tista’ tagħżel kampjun wieħed rappreżentattiv tal-

popolazzjoni raggruppata.

Barra minn hekk, f’xi każijiet, il-programm operazzjonali jiġi koffinanzjat minn aktar

minn fond wieħed. F’dawn il-każijiet, jista’ jintgħażel ukoll kampjun wieħed u r-

riżultati jistgħu jiġu pproġettati għall-grupp ta’ operazzjonijiet.

Fiż-żewġ każijiet, għandha tiġi divulgata opinjoni unika għall-grupp ta’ PO jew għall-

fondi differenti, iżda huwa possibbli wkoll li jintużaw strateġiji ta’ kampjunar differenti

sabiex jintlaħaq dan l-għan, filwaqt li l-istrateġija tal-kampjun tista’ tikkunsidra din l-

eteroġeneità fil-popolazzjoni. Dan jista’ jitwettaq bl-użu ta’ stratifikazzjoni (skont il-PO

jew il-fond) u billi jiġu kkunsidrati wkoll il-livelli ta’ rappreżentattività li huma

mixtieqa meta jiġu kkalkolati d-daqsijiet tal-kampjuni.

Iż-żewġ strateġiji alternattivi tipiċi huma:

• Agħżel kampjun wieħed;

• Uża kampjuni differenti (assoċjati ma’ strati differenti) għal kull PO jew għal

kull Fond.

Jekk jintgħażel kampjun wieħed, id-daqs tal-kampjun jiġi kkalkolat għall-grupp kollu

(mingħajr distinzjoni bejn il-PO jew il-Fondi). Din l-opzjoni, imsejħa wkoll approċċ

minn fuq għal isfel, tippermetti daqs ta’ kampjun iżgħar, iżda l-kampjun huwa garantit li

jkun biss rappreżentattiv tal-popolazzjoni “raggruppata”. Dan ifisser li r-riżultati tal-

kampjun jistgħu jiġu pproġettati lill-grupp ta’ PO jew lill-Fondi differenti, iżda

ġeneralment ma jippermettu ebda projezzjoni għall-Fondi individwali jew għall-

programmi individwali. Għalkemm huwa ppjanat biss li jkun rappreżentattiv tal-

popolazzjoni raggruppata, huwa rakkomandat li l-kampjun ikun stratifikat skont il-fond

(jew il-PO). Jekk dan ikun il-każ, id-daqs tal-kampjun globali l-ewwel jiġi kkalkolat u

sussegwentement jiġi allokat bejn l-istrati biss wara li jiġi kkalkolat id-daqs tal-kampjun

globali. Il-kalkolu tad-daqs tal-kampjun u l-allokazzjoni jużaw l-istrateġiji tas-soltu li

kienu preċedentement proposti għad-diversi disinji ta’ kampjunar stratifikati.

Il-figura li ġejja tiġbor fil-qosor din l-istrateġija:

221

Fig. 8 Strateġija minn fuq għal isfel

Jekk wieħed juża kampjuni differenti (wieħed għal kull PO jew fond), mela d-daqsijiet

tal-kampjuni jiġu kkalkolati separatament għal kull strat (PO jew fond). Din l-opzjoni,

imsejħa wkoll approċċ minn isfel għal fuq, tiġġenera daqs ta’ kampjun akbar (minħabba

li jridu jintgħażlu diversi kampjuni), iżda l-kampjun huwa garantit li jkun

rappreżentattiv mhux biss tal-popolazzjoni “raggruppata”, iżda wkoll ta’ kull strat (PO

jew fond). Dan ifisser li r-riżultati tal-kampjun jistgħu jiġu pproġettati lill-grupp ta’ PO

jew lill-grupp ta’ Fondi, u jistgħu jiġu pproġettati wkoll għall-fondi individwali jew

għall-programmi individwali, b’mod li jippermettu li jinkisbu riżultati konklużivi fil-

livell tal-istrat. Ovvjament, dawn il-kampjuni għandhom jiġu stratifikati skont il-fond

(jew il-PO). F’din l-istrateġija, id-daqs tal-kampjun globali sempliċiment ikun is-somma

tad-daqsijiet tal-kampjuni miksuba għall-kalkolu f’kull strat.

Il-figura li ġejja tiġbor fil-qosor din l-istrateġija:

 Fond 1 Fond 2

n

n
1
 n

2

222

Fig. 9 Strateġija minn isfel għal fuq

Jirriżulta minn dak li ġie ppreżentat li l-approċċ ibbażat fuq kampjun wieħed (approċċ

minn fuq għal isfel) għandu l-vantaġġ ewlieni li jippermetti daqs ta’ kampjun iżgħar,

iżda bħala żvantaġġ ewlieni l-fatt li huwa ma jiżgura ebda rappreżentattività a priori

mill-istrat (jiġifieri ma jistgħux ikunu possibbli konklużjonijiet separati mill-istrat). Jekk

ma jkunx mistenni li l-AA jkollha bżonn testrapola r-riżultati fil-livell tal-istrat, din

ċertament tkun l-opzjoni ssuġġerita.

L-istrateġija bbażata fuq kampjuni differenti tippermetti l-projezzjoni fil-livell tal-istrat,

iżda hija se jkollha daqs ta’ kampjun ferm akbar. Għalhekk, hija rrakkomandata meta

jkunu mistennija riżultati ferm differenti mill-PO jew mill-Fond, sabiex jiġu żgurati r-

rappreżentattività tar-riżultati mill-istrat u, għalhekk, konklużjonijiet differenzjati.

Huwa importanti wkoll li jiġi nnotat li meta l-kampjun ikun imfassal biss biex jiżgura r-

rappreżentattività tal-popolazzjoni “raggruppata”, jista’ jkun possibbli li r-riżultati jiġu

pproġettati mill-istrat jew għall-inqas għal xi strati, taħt il-kundizzjonijiet li ġejjin:

 Kull strat għandu mill-inqas 30 osservazzjoni (huwa rakkomandabbli li dan id-

daqs tal-kampjun jiġi previst mill-bidu);

 Il-preċiżjoni għal kull strat hija adegwata sabiex jinkisbu riżultati konklużivi (ir-

relazzjoni bejn il-limitu superjuri tal-errur u l-livell limitu ta’ 2 %).

Meta tintuża din l-istrateġija u meta r-riżultati jiġu kkalkolati a posteriori, huma ta’

spiss ikunu rappreżentattivi għal xi strati (tipikament dawk akbar) iżda mhux għal

oħrajn (tipikament l-iżgħar strati), jiġifieri huma jippermettu li jiġu prodotti

projezzjonijiet konklużivi biss għal xi strati. Pereżempju, jekk il-popolazzjoni tkun

koffinanzjata minn żewġ Fondi u, għal wieħed mill-Fondi, tkun tikkorrispondi għall-

proporzjon ewlieni tan-nefqa, il-kampjun ġeneralment ikun rappreżentattiv ta’ dan il-

Fond akbar, iżda mhux tal-ieħor. Jekk dan iseħħ, jiġifieri jekk ir-riżultati jkunu

 Fond 1 Fond 2

n

n
1
 n

2

223

konklużivi (rappreżentattivi) għal xi strati iżda mhux għal oħrajn, xorta jkun jista’ jsir

xogħol addizzjonali sabiex jinkisbu riżultati rappreżentattivi għall-istrati kollha. Dan

jista’ jinkiseb permezz tal-għażla ta’ kampjun addizzjonali għall-istrat mingħajr riżultati

rappreżentattivi li, ikkombinati ma’ dak oriġinali, se jipprovdu riżultati konklużivi. L-

istrateġija mhijiex differenti minn dik diġà ppreżentata fit-Taqsima 7.2. Barra minn

hekk, il-kalkolu mill-ġdid tal-livell ta’ fiduċja (it-Taqsima 7.7) jista’ jkun opzjoni sabiex

jinkisbu riżultati rappreżentattivi fil-livell tal-istrat.

Fil-qosor, wieħed jista’ jirrakkomanda l-istrateġija li ġejja:

• meta l-AA tippjana li tipproġetta r-riżultati fil-livell tal-istrat, hija għandha tuża

l-approċċ minn isfel għal fuq;

• meta l-AA tippjana li tipproġetta r-riżultati fil-livell tal-popolazzjoni (għall-

grupp ta’ PO jew Fondi) u temmen li mhux se jkunu meħtieġa projezzjonijiet fil-

livell tal-istrat, hija tista’ tuża l-approċċ minn fuq għal isfel;

• meta l-AA ma jkollha ebda deċiżjoni ċara dwar l-istrateġija, hija tista’ tuża l-

approċċ minn fuq għal isfel iżda tintroduċi xi “kampjunar eċċessiv” tal-istrati

iżgħar, b’mod li tippermetti mill-inqas 30 osservazzjoni għal dawk l-istrati. Billi

tagħmel dan, hija żżid iċ-ċans li jkollha riżultati rappreżentattivi. Barra minn

hekk, jekk ir-riżultati ma jkunux rappreżentattivi, permezz ta’ kampjunar

eċċessiv tal-iżgħar strati, l-AA tnaqqas l-ammont ta’ xogħol addizzjonali li jkun

meħtieġ sabiex tkun tista’ tikkonkludi dwar dawn l-istrati.

7.8.2 Eżempju

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’perjodu

referenzjarju partikolari għall-operazzjonijiet fi grupp ta’ programmi. Is-sistema ta’

ġestjoni u kontroll hija komuni għall-grupp ta’ programmi u l-awditi tas-sistema

mwettqa mill-Awtorità tal-Awditjar rendew livell moderat ta’ assigurazzjoni. Għalhekk,

l-awtorità tal-awditjar iddeċidiet li twettaq awditi tal-operazzjonijiet bl-użu ta’ livell ta’

fiduċja ta’ 80 %. L-awtorità tal-awditjar tipprevedi biss li toħroġ opinjoni unika dwar il-

popolazzjoni raggruppata, li hija r-raġuni għala hija tiddeċiedi li tuża approċċ minn fuq

għal isfel, jiġifieri li tuża kampjun stratifikat skont il-programm, iżda dan jiżgura biss ir-

rappreżentattività fil-livell aggregat.

L-AA għandha raġunijiet biex temmen li hemm riskji sostanzjali ta’ erruri għall-

operazzjonijiet ta’ valur għoli, ikun xi jkun il-programm li jappartjenu għalih. Barra

minn hekk, hemm raġunijiet għaliex wieħed għandu jistenna li hemm rati ta’ erruri

differenti bejn il-programmi. Filwaqt li żżomm f’moħħha din l-informazzjoni kollha, l-

AA tiddeċiedi li tistratifika l-popolazzjoni skont il-programm u skont in-nefqa (billi

tiżola fi strat ta’ kampjunar 100 % l-operazzjonijiet kollha b’valur kontabilistiku akbar

minn livell ta’ limitu ta’ 3 % tan-nefqa kollha).

224

It-tabella li ġejja tiġbor fil-qosor l-informazzjoni disponibbli.

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 6,723

Id-daqs tal-popolazzjoni – strat 1 (l-għadd ta’ operazzjonijiet

fil-programm 1)

4,987

Id-daqs tal-popolazzjoni – strat 2 (l-għadd ta’ operazzjonijiet

fil-programm 2)

1,728

Id-daqs tal-popolazzjoni – strat 3 (l-għadd ta’ operazzjonijiet

b’BV > il-livell ta’ materjalità)

8

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 123,987,653

Valur kontabilistiku – strat 1 (in-nefqa totali fil-programm 1) EUR 85,672,981

Valur kontabilistiku – strat 2 (in-nefqa totali fil-programm 2) EUR 19,885,000

Valur kontabilistiku – strat 3 (in-nefqa totali tal-

operazzjonijiet b’BV > Il-livell ta’ materjalità)

EUR 18,429,672

Il-proġetti ta’ valur għoli se jiġu esklużi mill-kampjunar u jiġu ttrattati separatament. L-

erruri li nstabu f’dawn it-8 operazzjonijiet jammontaw għal EUR 2,975.

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 6,723

Valur kontabilistiku (in-nefqa totali ddikjarata fil-perjodu

referenzjarju)

EUR 123,987,653

Valur ta’ limitu 3,719,630

L-għadd ta’ unitajiet ’il fuq mill-valur ta’ limitu 8

Il-valur kontabilistiku tal-popolazzjoni ’l fuq mil-limitu EUR 18,429,672

Id-daqs tal-popolazzjoni li jifdal (l-għadd ta’ operazzjonijiet) 6,715

Il-valur tal-popolazzjoni li jifdal EUR 105,557,981

L-ewwel pass huwa li jiġi kkomputat id-daqs tal-kampjun meħtieġ, bl-użu tal-formula:

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑤

𝑇𝐸 − 𝐴𝐸
)

2

fejn 𝑧 huwa 1.282 (koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 80 %) u 𝑇𝐸, l-

errur tollerabbli huwa 2 % (il-livell massimu ta’ materjalità stabbilit mir-Regolament)

tal-valur kontabilistiku, jiġifieri 2 % x EUR 123,987,653 = EUR 2,479,753. Abbażi tal-

esperjenza tas-sena preċedenti jew tal-konklużjonijiet tar-rapport dwar is-sistemi ta’

ġestjoni u kontroll, l-awtorità tal-awditjar qed tistenna rata ta’ erruri mhux akbar minn

225

1.4 %. B’hekk, 𝐴𝐸, l-errur antiċipat, huwa 1.4 % tan-nefqa totali, jiġifieri 1.4 % x

EUR 123,987,653 = EUR 1,735,827.

Kampjun preliminari ta’ 20 operazzjoni tal-programm 1 renda stima preliminari għad-

devjazzjoni standard tal-erruri ta’ EUR 1,008. L-istess proċedura ġiet segwita għall-

popolazzjoni tal-programm 2. L-istima tad-devjazzjoni standard tal-erruri hija ta’

EUR 876:

Għalhekk, il-medja ponderata tal-varjanzi tal-erruri ta’ dawn iż-żewġ strati hija

𝜎𝑤
2 =

4,987

6,715
1,0082 +

1,728

6,715
8762 = 950,935

Id-daqs tal-kampjun jingħata permezz ta’

𝑛 = (
6,715 × 1.282 × √950,935

2,479,753 − 1,735,827
)

2

≈ 128

Id-daqs totali tal-kampjun jingħata minn dawn il-128 operazzjoni flimkien mat-

tmien operazzjonijiet tal-istrat eżawrjenti, jiġifieri, 136 operazzjoni.

L-allokazzjoni tal-kampjun skont l-istrat hija kif ġej:

𝑛1 =
𝑁1

𝑁1 + 𝑁2
× 𝑛 =

4,987

6,715
× 128 ≈ 95,

𝑛2 = 𝑛 − 𝑛1 = 33

u

𝑛3 = 𝑁3 = 5

L-awditjar ta’ 95 operazzjoni fil-programm 1, 33 operazzjoni fil-programm 2 u

tmien operazzjonijiet fl-istrat 3 se jipprovdi lill-awditur b’errur totali għall-

operazzjonijiet inklużi fil-kampjun. Il-kampjuni preliminari preċedenti ta’ 20 unità fil-

programmi 1 u 2 jintużaw bħala parti mill-kampjun ewlieni. Għalhekk, l-awditur

għandu jagħżel b’mod każwali biss 75 operazzjoni oħra fil-programm 1 u 13 fil-

programm 2. Sabiex tidentifika jekk l-istima tal-medja għal kull unità jew l-istima tal-

proporzjon hijiex l-aħjar metodu ta’ stima, l-AA tikkalkula l-proporzjon tal-kovarjanza

bejn l-erruri u l-valuri kontabilistiċi għall-varjanza tal-valuri kontabilistiċi tal-

operazzjonijiet inklużi fil-kampjun, li huwa ugwali għal 0.0109, għall-programm 1. Billi

l-proporzjon huwa iżgħar minn nofs ir-rata ta’ erruri tal-kampjun, l-awtorità tal-awditjar

226

tista’ tkun ċerta li l-istima tal-medja għal kull unità hija l-aktar metodu ta’ stima

affidabbli. Dan kien ikkonfermat ukoll għall-istrat tal-programm 2.

It-tabella li ġejja turi r-riżultati tal-kampjun tal-operazzjonijiet awditjati:

Riżultati tal-kampjun – Programm 1

A Valur kontabilistiku tal-kampjun EUR 1,667,239

B Total tal-erruri fil-kampjun EUR 47,728

C Errur medju tal-kampjun (C=B/95) EUR 502.4

D Devjazzjoni standard ta’ erruri tal-kampjun EUR 674

Riżultati tal-kampjun – Programm 2

E Valur kontabilistiku tal-kampjun EUR 404,310

F Total tal-erruri fil-kampjun EUR 3,298

G Errur medju tal-kampjun (G=F/33) EUR 100

H Devjazzjoni standard ta’ erruri tal-kampjun EUR 1,183

Riżultati tal-kampjun – strat eżawrjenti

I Valur kontabilistiku tal-kampjun 18,429,672

J Total tal-erruri fil-kampjun EUR 2,975

L-estrapolazzjoni tal-errur għaż-żewġ strati tal-kampjunar issir permezz tal-

multiplikazzjoni tal-errur medju tal-kampjun bid-daqs tal-popolazzjoni. Is-somma ta’

dawn iż-żewġ ċifri trid tiżdied mal-errur li nstab fl-istrati tal-kampjunar 100 % sabiex l-

errur jiġi pproġettat lill-popolazzjoni:

𝐸𝐸 = ∑ 𝑁ℎ ×

3

ℎ=1

∑ 𝐸𝑖
𝑛ℎ
𝑖=1

𝑛ℎ
= 4,987 × 502 + 1,728 × 100 + 2,975 = 2,681,139

Ir-rata ta’ erruri pproġettata tiġi kkomputata bħala l-proporzjon bejn l-errur ipproġettat u

l-valur kontabilistiku tal-popolazzjoni (in-nefqa totali). Bl-użu tal-istima tal-medja għal

kull unità, ir-rata ta’ erruri pproġettata hija

𝑟1 =
2,681,139

123,987,653
= 2.16%.

L-errur ipproġettat huwa akbar mil-livell ta’ materjalità. Għalhekk, l-AA tista’ tkun

raġonevolment ċerta li l-popolazzjoni fiha errur materjali. Madankollu, ix-xogħol ta’

awditjar qajjem suspetti li l-erruri jistgħu jkunu partikolarment ikkonċentrati f’wieħed

mill-programmi. Tabilħaqq, l-AA tissuspetta li l-programm 1 huwa responsabbli għal

dan ir-riżultat. L-AA tiddeċiedi li tivvaluta r-riżultati fil-livell tal-programm. It-tabella li

ġejja tiġbor fil-qosor il-karatteristiċi tal-popolazzjonijiet fil-livell tal-programm:

227

 Programm 1 Programm 2

(A) Valur kontabilistiku totali (in-nefqa

ddikjarata fil-perjodu referenzjarju fi

strat ta’ valur baxx)

EUR 85,672,981 EUR 19,885,000

(B) Valur kontabilistiku totali (in-nefqa

ddikjarata fil-perjodu referenzjarju fi

strat ta’ valur għoli)

EUR 12,286,448 EUR 6,143,224

(C) Id-daqs tal-popolazzjoni (l-għadd ta’

operazzjonijiet fi strat ta’ valur baxx)

4987 1728

(D) Id-daqs tal-popolazzjoni (l-għadd ta’

operazzjonijiet fi strat ta’ valur għoli)

6 2

It-tabella li ġejja tiġbor fil-qosor ir-riżultati tal-kampjun sħiħ skont il-programm:

 Programm 1

(strat ta’ valur

baxx)

Programm 2

(strat ta’ valur

baxx)

(E) Nefqa awditjata EUR 1,667,239 EUR 404,310

(F) Id-daqs tal-kampjun (l-

għadd ta’ operazzjonijiet)

95 33

(G) Total tal-erruri fil-

kampjun

EUR 47,728 EUR 3,298

(H) Errur medju tal-kampjun EUR 502.4 EUR 100

(I) Devjazzjoni standard ta’

erruri tal-kampjun

EUR 674 EUR 1,183

Minbarra l-informazzjoni li tappartjeni għall-istrati ta’ valur baxx, l-AA trid tikkunsidra

l-informazzjoni dwar l-istrat eżawrjenti. It-tabella li ġejja tiġbor fil-qosor dawn ir-

riżultati:

 Programm 1

(strat

eżawrjenti)

Programm 2

(strat eżawrjenti)

(J) Nefqa awditjata EUR 12,286,448 EUR 6,143,224

(K) Total tal-erruri fil-

kampjun

EUR 1,983 EUR 992

Bl-użu ta’ din id-data, l-AA tista’ tipproġetta r-rati ta’ erruri u tikkalkula l-preċiżjoni fil-

livell tal-programm. It-tabella li ġejja tiġbor fil-qosor ir-riżultati għall-istima tal-medja

għal kull unità:

228

 Programm 1 Programm 2

(L)
Preċiżjoni:= (𝐶) × 1.282 ×

(𝐼)

√(𝐹)

EUR 442,105 EUR 456,204

(M) Errur ipproġettat (stima ta’ medja għal kull unità):= (𝐶) ×

(𝐻) + (𝐾) EUR 2,507,452 EUR 173,687

(N) Limitu superjuri ta’ erruri:= (𝑀) + (𝐿) EUR 2,949,557 EUR 629,892

(O) Rata ta’ erruri pproġettata (%):=
(𝑀)

(𝐴)+(𝐵)
 2.56 % 0.67 %

(P) Limitu superjuri tar-rata ta’ erruri pproġettata:=
(𝑁)

(𝐴)+(𝐵)
 2.90 % 2.42 %

Ir-riżultati għall-programm 1 jidhru li huma konklużivi billi l-errur ipproġettat huwa

akbar mill-errur massimu tollerabbli (ikkalkolat fil-livell tal-programm, jiġifieri 2 % ta’

EUR 97,959,429). Din il-konklużjoni hija ovvja sempliċiment billi wieħed iħares lejn

ir-rata ta’ erruri pproġettata (’il fuq minn 2 % tal-livell ta’ materjalità). Madankollu, ir-

riżultati għall-programm 2 mhumiex konklużivi għal kollox. Tabilħaqq, għalkemm l-

errur ipproġettat huwa taħt il-livell ta’ materjalità (2 % ta’ EUR 26,028,224), il-limitu

superjuri tal-errur huwa akbar minnu, li jagħti indikazzjoni ċara li se tkun meħtieġa

analiżi addizzjonali sabiex tintlaħaq konklużjoni definittiva. Bl-użu tad-data tal-

programm 2, 33 operazzjoni inklużi fil-kampjun (minbarra żewġ operazzjonijiet tal-

istrat eżawrjenti), l-AA tiddeċiedi li tippjana l-kampjun adegwat. It-tabella li ġejja

tiġbor fil-qosor l-informazzjoni meħtieġa għall-ippjanar tad-daqs tal-kampjun:

 Programm 2

Valur kontabilistiku totali (in-nefqa

ddikjarata fil-perjodu referenzjarju,

minbarra l-operazzjonijiet fl-istrat

eżawrjenti)

EUR 19,885,000 (minbarra

n-nefqa ta’

żewġ operazzjonijiet fl-

istrat eżawrjenti)

Id-daqs tal-popolazzjoni (l-għadd ta’

operazzjonijiet, inkluż l-istrat eżawrjenti)

1728 (minbarra

2 operazzjonijiet tal-istrat

eżawrjenti)

Il-livell ta’ materjalità 2 %

Errur massimu tollerabbli EUR 397,700

Rata ta’ erruri mistennija 0.6 %

Errur mistenni EUR 119,310

Devjazzjoni standard ta’ erruri tal-

kampjun

EUR 1,183

Għalhekk, id-daqs tal-kampjun ippjanat sabiex jinkisbu riżultati affidabbli huwa:

𝑛 = (
1,728 × 1.282 × 1,183

397,700 − 149,138
)

2

≈ 89

229

L-AA jista’ jkollha riżultati definittivi fuq il-Programm 2, billi tuża t-33 operazzjoni

preċedenti u tieħu kampjun addizzjonali ta’ 56 operazzjoni. It-tabella li ġejja tiġbor fil-

qosor ir-riżultati tad-89 operazzjoni kollha (inklużi t-33 operazzjoni tal-ewwel

kampjun):

 Programm 2

(strat ta’ valur

baxx)

(E1) Nefqa awditjata EUR 1,236,789

(F1) Id-daqs tal-kampjun (l-

għadd ta’ operazzjonijiet)

89

(G1) Total tal-erruri fil-

kampjun

EUR 8,278

(H1) Errur medju tal-kampjun EUR 93

(I1) Devjazzjoni standard ta’

erruri tal-kampjun

EUR 1,122

Il-kalkoli magħmula mill-AA huma riprodotti fit-tabella li ġejja:

 Programm 2

(L1) Preċiżjoni (stima tal-medja għal kull unità):= (𝐶) × 1.282 ×
(𝐼1)

√(𝐹1)

EUR 263,469

(M1) Errur ipproġettat (stima tal-medja għal kull unità):= (𝐻1) ×

(𝐶) + (𝐾) EUR 161,715

(N1) Limitu superjuri tal-erruri:= (𝑀1) + (𝐿1) EUR 425,184

(O1) Rata ta’ erruri pproġettata (%):=
(𝑀1)

(𝐴)+(𝐵)
 0.62 %

(P1) Limitu superjuri tar-rata ta’ erruri pproġettata:=
(𝑁1)

(𝐴)+(𝐵)
 1.63 %

Bir-riżultati ta’ dan il-kampjun estiż (89 operazzjoni), l-AA tista’ tikkonkludi li l-

popolazzjoni tan-nefqa ddikjarata tal-Programm 2 mhijiex materjalment iddikjarata

b’mod skorrett.

7.9 Teknika ta’ kampjunar applikabbli għall-awditi tas-sistemi

7.9.1 Introduzzjoni

L-Artikolu 62 tar-Regolament tal-Kunsill (KE) Nru 1083/2006 jgħid: “L-awtorità tal-

awditjar ta’ programm operazzjonali għandha tkun partikolarment responsabbli għal: (a)

l-iżgurar li jitwettqu awditi sabiex jiġi vverifikat il-funzjonament effettiv tas-sistema ta’

230

ġestjoni u kontroll ta’ programm operazzjonali...”. Dawn l-awditi jissejħu awditi tas-

sistema. L-awditi tas-sistema għandhom l-għan li jittestjaw l-effettività tal-kontrolli fis-

sistema ta’ ġestjoni u kontroll u li jikkonkludu dwar il-livell ta’ assigurazzjoni li jista’

jinkiseb mis-sistema. Jekk jintużax jew le approċċ ta’ kampjunar statistiku għall-ittestjar

tal-kontrolli hija kwistjoni ta’ ġudizzju professjonali rigward l-aktar mod effiċjenti ta’

kif tinkiseb biżżejjed evidenza għall-awditjar xierqa fiċ-ċirkostanzi partikolari.

Minħabba li, għall-awditi tas-sistema, l-analiżi tal-awditur tan-natura u l-kawża tal-

erruri hija importanti, kif ukoll minħabba s-sempliċi assenza jew preżenza ta’ erruri,

approċċ mhux statistiku jista’ jkun xieraq. F’dan il-każ, l-awditur jista’ jagħżel daqs ta’

kampjun fiss tal-entrati li jridu jiġu ttestjati għal kull kontroll ewlieni. Madankollu,

ikollu jintuża ġudizzju professjonali fl-applikazzjoni tal-fatturi rilevanti
63

 li jridu jiġu

kkunsidrati. Jekk jintuża approċċ mhux statistiku, imbagħad ir-riżultati ma jkunux

jistgħu jiġu estrapolati.

Il-kampjunar tal-attributi huwa approċċ statistiku li jista’ jgħin lill-awditur jiddetermina

l-livell ta’ assigurazzjoni tas-sistema u jivvaluta r-rata li biha l-erruri jidhru f’kampjun.

L-aktar użu komuni tiegħu fl-awditjar huwa li jittestja r-rata ta’ devjazzjoni minn

kontroll preskritt sabiex jappoġġja l-livell ta’ riskju ta’ kontroll ivvalutat mill-awditur.

Imbagħad, ir-riżultati jistgħu jiġu pproġettati lill-popolazzjoni.

Bħala metodu ġeneriku li jinkludi diversi varjanti, il-kampjunar tal-attributi huwa l-

metodu statistiku bażiku li jrid jiġi applikat fil-każ tal-awditi tas-sistema; kwalunkwe

metodu ieħor li jista’ jiġi applikat għall-awditi tas-sistema se jkun ibbażat fuq il-kunċetti

żviluppati hawn taħt.

Il-kampjunar tal-attributi jindirizza problemi binarji bħal tweġibiet ta’ iva jew le, għoli

jew baxx, veru jew falz. Permezz ta’ dan il-metodu, l-informazzjoni li tirrigwardja l-

kampjun tiġi pproġettata lill-popolazzjoni sabiex jiġi ddeterminat jekk il-popolazzjoni

tappartjenix għal kategorija waħda jew għall-oħra.

Ir-Regolament ma jagħmilhiex obbligatorja li jiġi applikat approċċ statistiku għall-

kampjunar għat-testijiet tal-kontroll fil-kamp ta’ applikazzjoni ta’ awditu tas-sistemi.

Għalhekk, dan il-kapitolu u l-annessi relatati huma inklużi għal informazzjoni ġenerali u

mhumiex se jiġu żviluppati aktar.

Għal aktar informazzjoni u eżempji relatati mat-tekniki tal-kampjunar applikabbli għall-

awditi tas-sistema, jekk jogħġbok irreferi għal-letteratura speċjalizzata dwar il-

kampjunar tal-awditjar.

63

 Għal aktar spjegazzjoni jew eżempji ara “Audit Guide on Sampling, American Institute of Certified

Public Accountants, 01/04/2001”.

231

Meta jiġi applikat kampjunar tal-attributi f’awditu tas-sistema, għandu jiġi applikat il-

pjan ġeneriku b’sitt passi li ġej.

1. Iddefinixxi l-objettivi tat-test: pereżempju, iddetermina jekk il-frekwenza tal-

erruri f’popolazzjoni tissodisfax il-kriterji għal livell għoli ta’ assigurazzjoni;

2. Iddefinixxi l-popolazzjoni u l-unità kampjunarja: pereżempju, il-fatturi allokati

għal programm;

3. Iddefinixxi l-kundizzjoni tad-devjazzjoni: dan huwa l-attribut li qed jiġi vvalutat,

eż. il-preżenza ta’ firma fuq il-fatturi allokati għal operazzjoni fi programm;

4. Iddetermina d-daqs tal-kampjun, skont il-formula ta’ hawn taħt;

5. Agħżel il-kampjun u wettaq l-awditu (il-kampjun għandu jintgħażel b’mod

każwali);

6. Evalwa u ddokumenta r-riżultati.

7.9.2 Daqs tal-kampjun

Il-komputazzjoni tad-daqs tal-kampjun 𝑛 fil-qafas tal-kampjunar aleatorju tibbaża fuq l-

informazzjoni li ġejja:

 Il-livell ta’ fiduċja u l-koeffiċjent relatat z minn distribuzzjoni normali (ara t-

Taqsima 5.3)

 Ir-rata tad-devjazzjoni massima tollerabbli, T, iddeterminata mill-awditur; il-

livelli tollerabbli huma stabbiliti mill-awtorità tal-awditjar tal-Istat Membru (eż.

l-għadd ta’ firem neqsin fuq fatturi li taħthom l-awditur iqis li ma hemm ebda

kwistjoni);

 Ir-rata tad-devjazzjoni tal-popolazzjoni antiċipata, 𝑝, stmata jew osservata minn

kampjun preliminari. Innota li r-rata tad-devjazzjoni tollerabbli għandha tkun

ogħla mir-rata tad-devjazzjoni tal-popolazzjoni mistennija, minħabba li, jekk

dan ma jkunx il-każ, it-test ma jkollu ebda skop (jiġifieri jekk tkun qed tistenna

rata ta’ erruri ta’ 10 %, ikun inutli li tistabbilixxi rata ta’ erruri tollerabbli ta’

5 %, minħabba li tista’ tistenna li ssib aktar erruri fil-popolazzjoni milli tkun lest

li tittollera).

Id-daqs tal-kampjun jiġi kkomputat kif ġej64:

𝑛 =
𝑧2 × 𝑝 × (1 − 𝑝)

𝑇2
.

64 Meta jiġi ttrattat daqs żgħir tal-popolazzjoni, jiġifieri jekk id-daqs tal-kampjun finali jirrappreżenta

proporzjon kbir tal-popolazzjoni (bħala regola ġenerali, aktar minn 10 % tal-popolazzjoni), tista’ tintuża

formula aktar eżatta li twassal għal 𝑛 =
𝑧2×𝑝×(1−𝑝)

𝑇2 (1 +
𝑧2×𝑝×(1−𝑝)

𝑁.𝑇2)⁄ .

232

Eżempju: ejjew nassumu livell ta’ fiduċja ta’ 95 % (𝑧 = 1.96), rata ta’ devjazzjoni

tollerabbli (T) ta’ 12 % u rata ta’ devjazzjoni tal-popolazzjoni mistennija (𝑝) ta’ 6 %, id-

daqs minimu tal-kampjun ikun

𝑛 =
1.962 × 0.06 × (1 − 0.06)

0.122
≈ 16.

Innota li d-daqs tal-popolazzjoni ma għandu ebda impatt fuq id-daqs tal-kampjun; il-

kalkolu ta’ hawn fuq jesaġera kemmxejn id-daqs tal-kampjun meħtieġ għal

popolazzjonijiet żgħar, li huwa aċċettat. Il-modi ta’ kif jitnaqqas id-daqs tal-kampjun

meħtieġ jinkludu t-tnaqqis tal-livell ta’ fiduċja (jiġifieri ż-żieda tar-riskju tal-

valutazzjoni tar-riskju ta’ kontroll bħala baxx wisq) u ż-żieda tar-rata ta’ devjazzjoni

tollerabbli.

7.9.3 Estrapolazzjoni

L-għadd ta’ devjazzjonijiet osservati fil-kampjun diviż bl-għadd ta’ entrati fil-kampjun

(jiġifieri d-daqs tal-kampjun) huwa r-rata ta’ devjazzjoni tal-kampjun:

𝐸𝐷𝑅 =
𝑜𝑓 𝑑𝑒𝑣𝑖𝑎𝑡𝑖𝑜𝑛𝑠 𝑖𝑛 𝑡ℎ𝑒 𝑠𝑎𝑚𝑝𝑙𝑒

𝑛

Dan huwa wkoll l-aħjar stimatur tar-rata ta’ devjazzjoni estrapolata (𝐸𝐷𝑅) li wieħed

jista’ jikseb mill-kampjun.

7.9.4 Preċiżjoni

Ftakar li l-preċiżjoni (errur tal-kampjunar) hija kejl tal-inċertezza assoċjata mal-

projezzjoni (estrapolazzjoni). Il-preċiżjoni tingħata permezz tal-formula li ġejja

𝑆𝐸 = 𝑧 ×
𝑝𝑠 × (1 − 𝑝𝑠)

√𝑛

fejn 𝑝s huwa l-proporzjon tal-għadd ta’ devjazzjonijiet osservati fil-kampjun għad-daqs

tal-kampjun, ir-rata ta’ devjazzjoni tal-kampjun.

7.9.5 Evalwazzjoni

Il-limitu superjuri tad-devjazzjoni miksub huwa ċifra teoretika bbażata fuq id-daqs tal-

kampjun u l-għadd ta’ erruri li jinqalgħu:

233

𝑈𝐿𝐷 = 𝐸𝐷𝑅 + 𝑆𝐸.

Dan jirrappreżenta r-rata massima ta’ errur tal-popolazzjoni fil-livell ta’ fiduċja definit u

jirriżulta minn tabelli binomjali (pereżempju, għal daqs ta’ kampjun ta’ 150 u ammont

osservat ta’ devjazzjonijiet ta’ 3 (rata ta’ devjazzjoni tal-kampjun ta’ 2 %), ir-rata

massima ta’ devjazzjoni (jew il-limitu superjuri tad-devjazzjoni miksub) f’livell ta’

fiduċja ta’ 95 % hija:

𝑈𝐿𝐷 =
3

150
+ 1.96 ×

3

150
×(1−

3

150
)

√150
= 0.023.

Jekk dan il-perċentwal ikun ogħla mir-rata ta’ devjazzjoni tollerabbli, il-kampjun ma

jappoġġjax ir-rata ta’ erruri mistennija preżunta tal-popolazzjoni f’dak il-livell ta’

fiduċja. Għalhekk, il-konklużjoni loġika hija li l-popolazzjoni ma tissodisfax il-kriterju

stabbilit ta’ livell għoli ta’ assigurazzjoni u trid tiġi kklassifikata bħala li għandha livell

baxx jew medju ta’ assigurazzjoni. Innota li l-livell limitu li fih tintlaħaq assigurazzjoni

baxxa, medja jew għolja huwa definit mill-AA.

7.9.6 Metodi speċjalizzati ta’ kampjunar tal-attributi

Il-kampjunar tal-attributi huwa metodu ġeneriku u, għalhekk, xi varjanti tfasslu għal

finijiet speċifiċi. Fost dawn, il-kampjunar ta’ skoperta u l-kampjunar imsejjaħ “stop-or-

go” iservu ħtiġijiet speċjalizzati.

Il-kampjunar ta’ skoperta għandu l-għan li jivverifika dawk il-każijiet fejn errur wieħed

ikun kritiku; għalhekk, huwa partikolarment orjentat lejn id-detezzjoni tal-każijiet ta’

frodi jew l-evitar ta’ kontrolli. Abbażi ta’ kampjunar tal-attributi, dan il-metodu jassumi

rata ta’ errur żero (jew għall-inqas baxxa ħafna) u mhuwiex addattat għall-projezzjoni

tar-riżultati lill-popolazzjoni, f’każ li jinstabu erruri fil-kampjun. Il-kampjunar ta’

skoperta jippermetti lill-awditur jikkonkludi, abbażi ta’ kampjun, jekk ir-rata ta’ erruri

preżunta bħala żero jew baxxa ħafna fil-popolazzjoni hijiex suppożizzjoni valida. Dan

mhuwiex metodu validu għall-valutazzjoni tal-livell ta’ assigurazzjoni tal-kontrolli

interni u, għalhekk, mhuwiex applikabbli għall-awditi tas-sistema.

Il-kampjunar “stop-or-go” joħroġ mill-ħtieġa frekwenti li jitnaqqas kemm jista’ jkun id-

daqs tal-kampjun. Dan il-metodu għandu l-għan li jikkonkludi li r-rata ta’ erruri tal-

popolazzjoni hija taħt livell predefinit f’livell ta’ fiduċja partikolari billi jeżamina l-

inqas għadd ta’ entrati tal-kampjun possibbli - il-kampjunar jieqaf hekk kif jintlaħaq ir-

riżultat mistenni. Dan il-metodu mhuwiex addattat lanqas għall-projezzjoni tar-riżultati

lill-popolazzjoni, għalkemm jista’ jkun utli għall-valutazzjoni tal-konklużjonijiet dwar l-

awditu tas-sistema. Huwa jista’ jintuża meta jitqajjem dubju dwar l-eżitu tal-awditi tas-

sistema, sabiex jiġi vverifikat jekk il-kriterju tabilħaqq jintlaħaqx għal-livell ta’

assigurazzjoni pprovdut.

234

7.10 Arranġamenti ta’ kontroll proporzjonali taħt il-perjodu ta’

programmazzjoni 2014-2020 – implikazzjonijiet għall-kampjunar

7.10.1 Restrizzjonijiet għall-għażla tal-kampjuni imposti mill-Artikolu 148(1) tas-

CPR

L-arranġamenti ta’ kontroll proporzjonali stabbiliti mill-Artikolu 148(1) tas-CPR

għandhom l-għan li jiffaċilitaw il-piż amministrattiv għall-benefiċjarji u jevitaw li dawn

jiġu awditjati diversi drabi minn korpi differenti u kultant anki fuq l-istess nefqa. Dawn

l-arranġamenti huma miġbura fil-qosor hawn taħt u għandhom implikazzjonijiet għax-

xogħol tal-AA:

a) Fil-każ tal-operazzjonijiet li għalihom in-nefqa eliġibbli totali ma taqbiżx il-

EUR 100 000 (il-FEMS), il-EUR 150 000 (il-FSE) jew il-EUR 200 000 (il-

FEŻR u l-Fond ta’ Koeżjoni), jista’ jitwettaq biss awditu wieħed mill-awtorità

tal-awditjar jew mill-Kummissjoni qabel is-sottomissjoni tal-kontijiet għas-sena

kontabilistika li fiha titlesta l-operazzjoni;

b) Fil-każ tal-operazzjonijiet li għalihom in-nefqa eliġibbli totali ma taqbiżx il-

EUR 100 000 (il-FEMS), il-EUR 150 000 (il-FSE) jew il-EUR 200 000 (il-

FEŻR u l-Fond ta’ Koeżjoni), jista’ jitwettaq awditu wieħed għal kull sena

kontabilistika mill-awtorità tal-awditjar jew mill-Kummissjoni qabel is-

sottomissjoni tal-kontijiet għas-sena kontabilistika li fiha titlesta l-operazzjoni;

ċ) Ma jista’ jitwettaq ebda awditu mill-AA jew mill-Kummissjoni f’ebda sena

jekk diġà kien hemm awditjar f’dik is-sena mill-Qorti Ewropea tal-Awdituri,

sakemm ir-riżultati tax-xogħol ta’ awditjar imwettaq mill-Qorti Ewropea tal-

Awdituri għal dawn l-operazzjonijiet jistgħu jintużaw mill-awtorità tal-awditjar

jew mill-Kummissjoni għall-iskop li jissodisfaw il-kompiti rispettivi tagħhom.

Sabiex jiġi deċiż jekk dan l-Artikolu japplikax, il-valutazzjoni tal-livell tan-“nefqa tal-

operazzjoni eliġibbli totali” trid issir fuq il-bażi tal-ammont fil-ftehim ta’ għotja, billi n-

nefqa eżatta li tiġi ddikjarata matul il-perjodu ta’ programmazzjoni ma tkunx magħrufa

minn qabel.

L-Artikolu 148(4) tas-CPR jipprevedi li l-AA u l-Kummissjoni xorta jistgħu

jivverifikaw l-operazzjonijiet soġġetti għall-kundizzjonijiet imsemmija hawn fuq (f’każ

li valutazzjoni tar-riskju jew verifika mill-Qorti Ewropea tal-Awdituri tistabbilixxi

riskju speċifiku ta’ irregolarità jew frodi jew fil-każ ta’ evidenza ta’ nuqqasijiet serji fil-

funzjonament effettiv tas-sistema ta’ ġestjoni u kontroll tal-programm operazzjonali

kkonċernat matul il-perjodu msemmi fl-Artikolu 140(1).) B’mod partikolari, għall-

235

AA, dan ifisser li d-dispożizzjonijiet tal-Artikolu 148(1) ma japplikawx fil-każ ta’

kampjuni ta’ awditjar kumplimentari bbażati fuq riskju.

L-Artikolu 148(1) tas-CPR jintroduċi xi sfidi prattiċi għax-xogħol tal-AA, jiġifieri fir-

rigward tal-istrateġija li trid tiġi adottata għall-għażla tal-kampjun, b’kunsiderazzjoni

tar-regola ġenerali stabbilita fl-Artikolu 127(1) tas-CPR. Din id-dispożizzjoni tiddikjara

li l-AA għandha tiżgura li l-awditi jitwettqu fuq “kampjun xieraq ta’ operazzjonijiet

abbażi tan-nefqa ddikjarata” u, fil-każ tal-użu ta’ kampjunar mhux statistiku, daqs

suffiċjenti tal-kampjun sabiex l-AA tkun tista’ tagħti opinjoni tal-awditjar valida. It-

taqsima 7.10.2 ta’ hawn taħt tipprovdi kjarifika fir-rigward tal-aġġustamenti li jridu jsiru

fil-metodoloġija tal-kampjunar skont l-arranġamenti tal-Artikolu 148.

L-AA tista’ twettaq l-awditu tagħha fir-rigward ta’ sena kontabilistika jew wara s-sena

kontabilistika fi proċedura ta’ kampjunar b’perjodu wieħed jew inkella f’fażijiet, bl-użu

ta’ disinn ta’ kampjunar b’żewġ perjodi jew aktar minn perjodu wieħed.

Fil-kuntest tal-kampjunar b’perjodu wieħed, il-fatt li l-AA (jew il-KE) tivverifika f’sena

waħda l-operazzjonijiet taħt il-livelli limiti msemmija hawn fuq jimplika li dawn l-

operazzjonijiet ma jistgħux jiġu awditjati mill-AA fis-snin sussegwenti qabel is-

sottomissjoni tal-kontijiet għas-sena kontabilistika li fiha titlesta l-operazzjoni, sakemm

ma japplikax l-Artikolu 148(4) tas-CPR.

Fil-kuntest tal-kampjunar b’aktar minn perjodu wieħed fir-rigward ta’ sena

kontabilistika u fejn in-nefqa għall-istess operazzjoni tintgħażel aktar minn darba għal

dik is-sena, l-AA tista’ tikkunsidra l-awditjar ta’ operazzjoni individwali f’żewġ stadji

(jew aktar). Dan ifisser li jekk xi operazzjoni ntgħażlet għall-kampjunar f’perjodu ta’

kampjunar wieħed tas-sena kontabilistika, l-AA żżomm l-operazzjoni fil-popolazzjoni li

trid tiġi soġġetta għal kampjunar u awditjar għall-perjodi ta’ kampjunar segwenti tal-

istess sena kontabilistika. F’dan il-każ, is-sostituzzjoni jew l-esklużjoni tal-

operazzjonijiet mhumiex applikabbli, minħabba li hemm awditu wieħed, liema xogħol

huwa mifrux fuq mumenti differenti li jirreferu għall-istess sena. Billi wara l-għażla tal-

kampjun għall-ewwel perjodu ta’ kampjunar l-AA ma tistax tbassar jekk l-

operazzjonijiet magħżula humiex se jintgħażlu għall-awditjar tan-nefqa fuq kwalunkwe

perjodu ta’ kampjunar ta’ dik is-sena kontabilistika, huwa rrakkomandat li l-AA

tinforma lill-benefiċjarji kkonċernati dwar il-fatt li l-operazzjonijiet tagħhom intgħażlu

għal awditu rigward is-sena kontabilistika rilevanti u dwar il-possibbiltà li l-operazzjoni

tiġi awditjata f’fażijiet differenti. Dan jirrikjedi kjarifika fl-ittra lill-MA / benefiċjarju li

tiddikjara li l-operazzjoni ntgħażlet għall-awditjar
65

.

65 L-AAs huma rrakkomandati li jintroduċu t-test li ġej (jew simili) fl-ittri li jħabbru awditu fil-qafas tad-

disinji tal-kampjunar ta’ żewġ perjodi jew aktar minn perjodu wieħed: “L-operazzjoni tiegħek intgħażlet

għal awditu mill-awtorità tal-awditjar tal-programm b’rabta man-nefqa ddikjarata mill-awtoritajiet

nazzjonali lill-Kummissjoni Ewropea fis-sena kontabilistika minn Lulju 20xx sa Ġunju 20xx. Inti

infurmat li dan l-awditu jista’ jinfirex fuq aktar minn fażi ta’ awditjar waħda, matul ix-xhur li ġejjin. Fi

stadju aktar tard se tiġi infurmat jekk l-awditu jkunx ristrett għan-nefqa ddikjarata għall-ewwel semestru

236

L-Artikolu 148(1) tas-CPR jispeċifika li jista’ jitwettaq awditu wieħed għal kull sena

kontabilistika fir-rigward tal-operazzjonijiet li jaqbżu l-livelli limiti rilevanti. Dan ir-

rekwiżit huwa interpretat bħala awditu wieħed li jirreferi għan-nefqa ddikjarata f’sena

kontabilistika u mhux bħala awditu wieħed fil-perjodu ta’ sena kontabilistika.

Sabiex jiġi evitat il-piż amministrattiv għall-benefiċjarju ta’ aktar minn żjara waħda fuq

il-post għall-istess operazzjoni, l-AA tista’ tiddeċiedi li tkompli l-fażijiet sussegwenti

tal-awditu wara l-ewwel verifiki fil-livell tal-Awtorità maniġerjali / Korp Intermedjarju,

diment li tkun tista’ tiġi vverifikata d-dokumentazzjoni ta’ sostenn fuq il-fajls miżmuma

minn dawn il-korpi.

Operazzjonijiet awditjati mill-QEA:

Minbarra l-ewwel żewġ kundizzjonijiet stabbiliti skont l-Artikolu 148(1) tas-CPR, din

id-dispożizzjoni tgħaddi biex tistabbilixxi li l-AA ma tistax twettaq awditu ta’

operazzjoni jekk din tkun ġiet awditjata fl-istess sena mill-QEA u l-AA tista’ tuża l-

konklużjonijiet li jkunu saru minn din l-istituzzjoni.

Din id-dispożizzjoni toħloq ukoll sfidi prattiċi għall-AA, b’mod partikolari meta l-

konklużjonijiet tal-QEA dwar l-awditu tal-operazzjonijiet magħżula ma jkunux

disponibbli fil-ħin sabiex l-AA tkun tista’ tivvaluta dawk il-konklużjonijiet u tiddeċiedi

jekk dawn jistgħux jintużaw għall-finijiet tal-opinjoni tal-awditjar tal-AA. Barra minn

hekk, jista’ jkun li l-konklużjonijiet tal-QEA jkunu jirrigwardjaw perjodu referenzjarju

għan-nefqa ddikjarata differenti minn dak li dwaru l-AA jeħtieġ li tfassal opinjoni tal-

awditjar, li b’hekk ifisser li l-konklużjonijiet tal-QEA ma jistgħux jintużaw mill-AA

għal dak il-għan.

Tabilħaqq, jekk ikun hemm konklużjonijiet tal-QEA dwar l-awditu tal-operazzjoni

magħżula mill-AA disponibbli fi żmien debitu sabiex l-AA tkun tista’ tfassal l-opinjoni

tal-awditjar rilevanti, l-AA tuża r-riżultati tax-xogħol ta’ awditjar imwettaq mill-QEA

sabiex tiddetermina l-errur għal dik l-operazzjoni, meta hija tkun qablet mal-

konklużjonijiet u mingħajr il-ħtieġa li terġa’ twettaq proċeduri tal-awditjar.

7.10.2 Il-metodoloġija tal-kampjunar taħt arranġamenti ta’ kontroll proporzjonat

L-għażla tal-kampjun

Kif ġie ddikjarat fl-Artikolu 28(8) tas-CDR: “Fejn japplikaw kundizzjonijiet għall-

kontroll proporzjonali previsti fl-Artikolu 148(1) tar-Regolament (UE) Nru 1303/2013,

l-awtorità tal-awditjar tista’ teskludi l-entrati msemmija f’dak l-Artikolu mill-

popolazzjoni li jrid jittieħed kampjun minnha. Jekk l-operazzjoni kkonċernata tkun diġà

ntgħażlet fil-kampjun, l-awtorità tal-awditjar għandha tissostitwiha billi tuża għażla

każwali xierqa.”

(perjodu ta’ kampjunar ieħor) jew jekk ikunx jinkludi wkoll in-nefqa relatata mat-tieni semestru (perjodu

ta’ kampjunar ieħor).”

237

Kif jirriżulta mid-dispożizzjonijiet ta’ dan l-artikolu, għall-finijiet tal-għażla tal-

kampjun, l-AA tista’ tuża jew il-popolazzjoni pożittiva oriġinali tan-nefqa ddikjarata

jew inkella popolazzjoni mnaqqsa, jiġifieri l-popolazzjoni li minnha jiġu esklużi l-

unitajiet kampjunarji soġġetti għall-Artikolu 148 tas-CPR.

Fil-każ ta’ sostituzzjoni tal-operazzjonijiet / unitajiet kampjunarji oħrajn inkwistjoni,

dawn l-unitajiet kampjunarji għandhom jiġu sostitwiti fil-kampjun billi jintgħażel

kampjun addizzjonali b’daqs ugwali għall-għadd tal-operazzjonijiet sostitwiti. L-

“unitajiet ta’ sostituzzjoni” għandhom jintgħażlu bl-użu tal-istess metodoloġija bħal dik

li tintuża għall-kampjun oriġinali. B’mod partikolari, fil-metodi ta’ PPS (jiġifieri

kampjunar mhux statistiku ta’ PPS u MUS), l-unitajiet kampjunarji addizzjonali

għandhom jintgħażlu bl-użu ta’ għażla ta’ probabbiltà proporzjonali għad-daqs. Eżempji

tal-għażla huma inklużi fit-taqsima 7.10.3.1.

Fil-każ kemm tas-sostituzzjoni kif ukoll tal-esklużjoni, id-daqs tal-kampjun jiġi

kkalkolat abbażi tal-parametri tal-popolazzjoni (bħall-valur kontabilistiku, l-għadd ta’

unitajiet kampjunarji) li jikkorrispondu għall-popolazzjoni oriġinali (jiġifieri l-

popolazzjoni li tinkludi l-operazzjonijiet / unitajiet kampjunarji oħrajn affettwati mill-

Artikolu 148(1) tas-CPR). Għall-kalkolu tad-daqs tal-kampjun jintużaw il-formuli

standard rispettivi (ippreżentati fit-taqsima 6 tal-gwida).

Id-deċiżjoni li tintuża esklużjoni jew sostituzzjoni tal-unitajiet kampjunarji għandha

tittieħed mill-AA abbażi ta’ ġudizzju professjonali. L-AA tista’ tikkunsidra li huwa

aktar prattiku li tapplika s-sostituzzjoni tal-operazzjonijiet għall-popolazzjonijiet

b’għadd żgħir ta’ unitajiet kampjunarji (kampjunar aleatorju sempliċi) jew parti żgħira

tan-nefqa (MUS) affettwata mill-Artikolu 148, minħabba li l-probabbiltà tal-għażla ta’

tali unitajiet (u l-implikazzjonijiet tekniċi relatati tas-sostituzzjoni) hija baxxa. Għall-

kuntrarju, fil-każ ta’ popolazzjonijiet b’għadd kbir ta’ unitajiet kampjunarji/nefqa

soġġetti għall-Artikolu 148, is-sostituzzjoni tkun aktar frekwenti u xi drabi jkollha

bżonn tiġi ripetuta diversi drabi. Konsegwentement, f’każijiet bħal dawn, l-AA tista’

tqis li huwa aktar prattiku li tapplika esklużjoni tal-unitajiet tal-popolazzjoni soġġetti

għall-Artikolu 148 tas-CPR mill-popolazzjoni li jrid jittieħed kampjun minnha, bil-għan

li jiġu evitati s-sostituzzjonijiet tal-unitajiet kampjunarji.

Projezzjoni tal-erruri

Jeħtieġ li l-AA tfassal opinjoni tal-awditjar dwar in-nefqa totali ddikjarata, kif jirriżulta

mill-Artikolu 127(1) tas-CPR. B’hekk, anki jekk il-popolazzjoni li minnha jkun ittieħed

il-kampjun tkun tikkorrispondi għan-nefqa ddikjarata mnaqqsa min-nefqa li tirrigwardja

l-operazzjonijiet affettwati mill-Artikolu 148, xorta jkun meħtieġ li jiġi kkalkolat l-errur

totali għan-nefqa ddikjarata, għall-finijiet tat-tfassil tal-opinjoni tal-awditjar dwar din in-

nefqa.

Dan jista’ jinkiseb b’żewġ modi differenti. L-ewwel nett, fil-formuli tal-projezzjoni, id-

daqs tal-popolazzjoni N(h) u l-valur kontabilistiku tal-popolazzjoni BV(h) huma dawk li

238

jikkorrispondu għall-popolazzjoni oriġinali (jiġifieri l-popolazzjoni li tinkludi l-unitajiet

kampjunarji affettwati mill-Artikolu 148). F’każ bħal dan, il-projezzjoni tal-errur

titwettaq għall-popolazzjoni oriġinali (skont l-istrat) u mhuwiex meħtieġ li tittieħed

azzjoni oħra. Huwa approċċ rakkomandat, b’mod partikolari, fil-każ tas-sostituzzjoni

tal-operazzjonijiet jew ta’ unitajiet kampjunarji oħrajn.

B’mod alternattiv, dan jista’ jsir f’żewġ stadji: l-ewwel nett, fil-formuli tal-projezzjoni,

id-daqs tal-popolazzjoni N(h) u l-valur kontabilistiku tal-popolazzjoni BV(h) huma dawk

relatati mal-popolazzjoni mnaqqsa (jiġifieri miksuba wara t-tnaqqis tal-unitajiet tal-

popolazzjoni affettwati mill-Artikolu 148 tas-CPR). Wara li l-errur jiġi pproġettat b’dan

il-mod, dan l-errur ipproġettat jiġi mmultiplikat bil-proporzjon bejn in-nefqa ddikjarata

fil-popolazzjoni oriġinali u n-nefqa ddikjarata fil-popolazzjoni mnaqqsa
𝐵𝑉 (ℎ) 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝐵𝑉 (ℎ) 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
 sabiex jinkiseb l-errur totali pproġettat tal-popolazzjoni oriġinali

(tipikament f’MUS u f’kampjunar aleatorju sempliċi bi stima tal-proporzjon). Din il-

projezzjoni mill-popolazzjoni mnaqqsa għal dik oriġinali tista’ titwettaq ukoll permezz

ta’ multiplikazzjoni tal-errur tal-popolazzjoni mnaqqsa bil-proporzjon bejn id-daqs tal-

popolazzjoni tal-popolazzjoni oriġinali u d-daqs tal-popolazzjoni tal-popolazzjoni

mnaqqsa
𝑁(ℎ) 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝑁(ℎ) 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
 (tipikament f’kampjunar aleatorju sempliċi bi stima tal-

medja għal kull unità). Dan il-proċediment imwettaq f’żewġ stadji huwa approċċ

irrakkomandat, b’mod partikolari, fil-każ ta’ esklużjoni tal-operazzjonijiet jew ta’

unitajiet kampjunarji oħrajn.

Bl-istess mod, il-preċiżjoni tista’ tiġi kkalkolata wkoll jew fir-rigward tal-popolazzjoni

oriġinali SE (h) oriġinali jew inkella fir-rigward tal-popolazzjoni mnaqqsa SE (h) imnaqqsa (ara,

madankollu, xi restrizzjonijiet ippreżentati fit-tabelli ta’ hawn taħt). F’każ li l-preċiżjoni

tiġi kkalkolata għall-popolazzjoni mnaqqsa, fl-istadju li jmiss hija għandha tiġi

aġġustata sabiex tkun tirrifletti l-popolazzjoni oriġinali.

Bl-istess mod, bħal fil-każ ta’ projezzjoni tal-errur, dan l-aġġustament jitwettaq permezz

ta’ multiplikazzjoni tal-preċiżjoni għall-popolazzjoni mnaqqsa bil-proporzjon
𝐵𝑉 (ℎ) 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝐵𝑉 (ℎ) 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
 (fil-każ ta’ MUS u kampjunar aleatorju sempliċi bi stima tal-

proporzjon) jew bil-proporzjon
𝑁(ℎ) 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝑁(ℎ) 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
 (fil-każ ta’ kampjunar aleatorju

sempliċi bi stima tal-medja għal kull unità).

Mhuwiex possibbli li tiġi identifikata metodoloġija li tkun dejjem aktar addattata mill-

oħrajn (pereżempju l-projezzjoni u l-kalkolu tal-preċiżjoni fir-rigward tal-popolazzjoni

oriġinali jew imnaqqsa), minħabba li xi metodi ta’ kampjunar jistgħu jimponu xi

restrizzjonijiet tekniċi f’dan ir-rigward.

It-tabelli ta’ hawn taħt jinkludu sommarju tal-approċċi għall-għażla tal-kampjuni, il-

projezzjoni tal-erruri u l-kalkolu tal-preċiżjoni tal-kampjun taħt ir-restrizzjonijiet

imposti mill-prinċipji tal-arranġamenti ta’ kontroll proporzjonali.

239

a) L-approċċ standard tal-MUS

Disinn tal-kampjunar MUS standard:

Esklużjoni tal-unitajiet kampjunarji

MUS standard:

Is-sostituzzjoni tal-unitajiet

kampjunarji

Il-parametri użati

għall-kalkolu tad-daqs

tal-kampjun

Jikkorrispondu għall-popolazzjoni oriġinali. Jikkorrispondu għall-popolazzjoni

oriġinali.

Il-popolazzjoni użata

għall-għażla tal-

kampjun

Popolazzjoni mnaqqsa Popolazzjoni oriġinali

Approċċ

irrakkomandat għall-

projezzjoni tal-errur u

l-kalkolu tal-preċiżjoni

Fl-istadju li jmiss, il-projezzjoni tal-errur u l-

kalkolu tal-preċiżjoni għall-popolazzjoni

mnaqqsa għandhom jiġu aġġustati sabiex

ikunu jirriflettu l-popolazzjoni oriġinali.

L-aġġustament jista’ jitwettaq billi l-errur

ipproġettat u l-preċiżjoni jiġu mmultiplikati

bil-proporzjon bejn in-nefqa BV (h) oriġinali tal-

popolazzjoni oriġinali u n-nefqa BV (h) imnaqqsa

tal-popolazzjoni mnaqqsa.

Fil-każ ta’ unitajiet tal-istrat ta’ valur għoli

affettwati mill-Artikolu 148 (jew kwalunkwe

strat eżawrjenti ieħor), jista’ jkun meħtieġ li

jiġi kkalkolat l-errur għall-istrat ta’ valur għoli

u li dan l-errur jiġi pproġettat lill-unitajiet li ma

ġewx awditjati f’dan l-istrat bl-użu tal-formula

 𝐸𝐸𝑒 = 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
 (fejn

𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirrappreżenta l-ammont ta’ erruri

fl-unitajiet kampjunarji tal-istrat ta’ valur għoli

awditjat, 𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 jirreferi għall-valur

kontabilistiku tal-istrat ta’ valur għoli oriġinali

u 𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi għall-valur

kontabilistiku tal-entrati fl-istrat ta’ valur għoli

li kienu soġġetti għal awditjar).

Il-projezzjoni tal-errur u l-kalkolu tal-

preċiżjoni għall-popolazzjoni oriġinali.

L-unitajiet tal-istrat ta’ valur għoli (jew

l-unitajiet ta’ kwalunkwe strat

eżawrjenti ieħor), li huma esklużi mill-

proċeduri tal-awditjar minħabba d-

dispożizzjonijiet tal-Artikolu 148,

għandhom jiġu sostitwiti mill-unitajiet

kampjunarji tal-istrat ta’ valur baxx.

F’każ bħal dan, jista’ jkun meħtieġ li jiġi

kkalkolat l-errur għall-istrat ta’ valur

għoli u li dan l-errur jiġi pproġettat lill-

unitajiet li ma ġewx awditjati f’dan l-

istrat bl-użu tal-formula 𝐸𝐸𝑒 =

𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
 (fejn

𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirrappreżenta l-ammont ta’

erruri fl-unitajiet kampjunarji tal-istrat

ta’ valur għoli awditjat, 𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

jirreferi għall-valur kontabilistiku tal-

istrat ta’ valur għoli oriġinali u

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi għall-valur

kontabilistiku tal-entrati fl-istrat ta’

valur għoli li kienu soġġetti għal

awditjar).

b) L-approċċ konservattiv tal-MUS

Disinn tal-kampjunar MUS konservattiv:

Esklużjoni tal-unitajiet kampjunarji

MUS konservattiv:

Sostituzzjoni tal-unitajiet

kampjunarji

Il-parametri użati

għall-kalkolu tad-daqs

tal-kampjun

NA (id-daqs tal-kampjun jibqa’ l-istess,

irrispettivament minn jekk jiġix ikkalkolat bil-

parametri tal-popolazzjoni oriġinali jew tal-

popolazzjoni mnaqqsa)

NA (id-daqs tal-kampjun jibqa’ l-istess,

irrispettivament minn jekk jiġix

ikkalkolat bil-parametri tal-popolazzjoni

oriġinali jew tal-popolazzjoni mnaqqsa)

Il-popolazzjoni użata

għall-għażla tal-

kampjun

Popolazzjoni mnaqqsa Popolazzjoni oriġinali

Approċċ

irrakkomandat għall-

projezzjoni tal-errur u

l-kalkolu tal-preċiżjoni

Fl-istadju li jmiss, il-projezzjoni tal-errur u l-

kalkolu tal-preċiżjoni għall-popolazzjoni

mnaqqsa għandhom jiġu aġġustati sabiex

ikunu jirriflettu l-popolazzjoni oriġinali.

Fid-dawl tal-kwistjonijiet tekniċi

relatati mal-projezzjoni tal-erruri u l-

kalkolu tal-preċiżjoni fil-każ ta’

240

L-aġġustament jista’ jitwettaq billi l-errur

ipproġettat u l-preċiżjoni jiġu mmultiplikati

bil-proporzjon bejn in-nefqa BV (h) oriġinali tal-

popolazzjoni oriġinali u n-nefqa BV (h) imnaqqsa

tal-popolazzjoni mnaqqsa.

Fil-każ ta’ unitajiet tal-istrat ta’ valur għoli

affettwati mill-Artikolu 148, jista’ jkun

meħtieġ li jiġi kkalkolat l-errur għall-istrat ta’

valur għoli u li dan l-errur jiġi pproġettat lill-

unitajiet li ma ġewx awditjati f’dan l-istrat bl-

użu tal-formula 𝐸𝐸𝑒 = 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
 (fejn 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirrappreżenta l-

ammont ta’ erruri fl-unitajiet kampjunarji tal-

istrat ta’ valur għoli awditjat, 𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

jirreferi għall-valur kontabilistiku tal-istrat ta’

valur għoli oriġinali u 𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi

għall-valur kontabilistiku tal-entrati fl-istrat ta’

valur għoli li kienu soġġetti għal awditjar).

sostituzzjoni tal-unitajiet kampjunarji

f’approċċ konservattiv ta’ MUS,

huwa rrakkomandat li tintuża

esklużjoni tal-unitajiet kampjunarji

jekk jiġi applikat approċċ

konservattiv ta’ MUS66.

c) Kampjunar Aleatorju Sempliċi

Disinn tal-kampjunar Kampjunar Aleatorju Sempliċi:

Esklużjoni tal-unitajiet kampjunarji

Kampjunar Aleatorju Sempliċi:

Sostituzzjoni tal-unitajiet

kampjunarji

Il-parametri użati

għall-kalkolu tad-daqs

tal-kampjun

Jikkorrispondu għall-popolazzjoni oriġinali. Jikkorrispondu għall-popolazzjoni

oriġinali.

Il-popolazzjoni użata

għall-għażla tal-

kampjun

Popolazzjoni mnaqqsa Popolazzjoni oriġinali

Approċċ

irrakkomandat għall-

projezzjoni tal-errur u

l-kalkolu tal-preċiżjoni

Fl-istadju li jmiss, il-projezzjoni tal-errur u l-

kalkolu tal-preċiżjoni għall-popolazzjoni

mnaqqsa għandhom jiġu aġġustati sabiex

ikunu jirriflettu l-popolazzjoni oriġinali.

Meta tintuża stima tal-medja għal kull unità, l-

aġġustament jista’ jitwettaq billi l-errur

ipproġettat u l-preċiżjoni jiġu mmultiplikati

bil-proporzjon bejn id-daqs tal-popolazzjoni

N(h) oriġinali tal-popolazzjoni oriġinali u N(h)

imnaqqsa tal-popolazzjoni mnaqqsa.

Meta tintuża stima tal-proporzjon, l-

aġġustament jista’ jitwettaq billi l-errur

ipproġettat u l-preċiżjoni jiġu mmultiplikati

bil-proporzjon bejn in-nefqa BV (h) oriġinali tal-

popolazzjoni oriġinali u n-nefqa BV (h) imnaqqsa

tal-popolazzjoni mnaqqsa.

Il-projezzjoni tal-errur għall-

popolazzjoni oriġinali (kemm fil-każ ta’

stima tal-proporzjon kif ukoll ta’ stima

tal-medja għal kull unità).

Il-preċiżjoni tiġi kkalkolata għall-

popolazzjoni oriġinali fil-każ ta’ stima

tal-medja għal kull unità. Fil-każ ta’

stima tal-proporzjon, il-preċiżjoni trid

tiġi kkalkolata għall-popolazzjoni

mnaqqsa (il-popolazzjoni li minnha

tnaqqsu l-entrati tal-kampjunar kollha

soġġetti għall-Artikolu 148).

Sussegwentement, fl-istadju li jmiss,

hija għandha tiġi aġġustata sabiex tkun

tirrifletti l-popolazzjoni oriġinali. L-

aġġustament jista’ jitwettaq billi l-

preċiżjoni tal-popolazzjoni mnaqqsa tiġi

66 F’każ li l-AA tiddeċiedi li tapplika sostituzzjoni f’approċċ konservattiv ta’ MUS, jista’ jintalab il-parir

tal-Kummissjoni sabiex jiġu ddeterminati l-formuli speċifiċi li jridu jiġu applikati u sabiex tinkiseb

informazzjoni teknika fir-rigward tal-għażla u l-projezzjoni tal-kampjun.

241

Disinn tal-kampjunar Kampjunar Aleatorju Sempliċi:

Esklużjoni tal-unitajiet kampjunarji

Kampjunar Aleatorju Sempliċi:

Sostituzzjoni tal-unitajiet

kampjunarji

Il-projezzjoni tal-errur tista’ titwettaq

direttament għall-popolazzjoni oriġinali kemm

fi stima tal-proporzjon kif ukoll fi stima tal-

medja għal kull unità.

Il-preċiżjoni ma għandhiex tiġi kkalkolata

direttament għall-popolazzjoni oriġinali f’każ

ta’ stima tal-proporzjon; dan huwa possibbli

biss għall-istima tal-medja għal kull unità. Il-

preċiżjoni kkalkolata għall-popolazzjoni

mnaqqsa fi stima tal-proporzjon għandha tiġi

aġġustata għall-popolazzjoni oriġinali billi l-

preċiżjoni tal-popolazzjoni mnaqqsa tiġi

mmultiplikata bil-proporzjon
𝐵𝑉 (ℎ) 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝐵𝑉 (ℎ) 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
.

Fil-każ tal-unitajiet tal-istrat ta’ valur għoli

(jew ta’ xi strat eżawrjenti ieħor) soġġetti

għall-Artikolu 148, jista’ jkun meħtieġ li jiġi

kkalkolat errur għall-istrat ta’ valur għoli u li

dan l-errur jiġi pproġettat għall-unitajiet li ma

ġewx awditjati f’dan l-istrat. Fil-każ ta’ stima

tal-proporzjon, hija titwettaq bl-użu tal-

formula 𝐸𝐸𝑒 = 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
, fejn

𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑jirrappreżenta l-ammont ta’ erruri

fl-unitajiet kampjunarji tal-istrat ta’ valur għoli

awditjat, 𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 jirreferi għall-valur

kontabilistiku tal-istrat ta’ valur għoli oriġinali

u 𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi għall-valur

kontabilistiku tal-entrati fl-istrat ta’ valur għoli

li kienu soġġetti għal awditjar. Fil-każ ta’

stima tal-medja għal kull unità, hija titwettaq

bl-użu tal-formula 𝐸𝐸𝑒 = 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝑁𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝑁𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
, fejn 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirrappreżenta l-

ammont ta’ erruri fl-unitajiet kampjunarji tal-

istrat ta’ valur għoli awditjat, 𝑁𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

jirreferi għall-għadd ta’ unitajiet kampjunarji

tal-istrat ta’ valur għoli oriġinali u 𝑁𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑

jirreferi għall-għadd ta’ unitajiet kampjunarji

tal-istrat ta’ valur għoli awditjat.

mmultiplikata bil-proporzjon bejn in-

nefqa BV (h) oriġinali tal-popolazzjoni

oriġinali u n-nefqa BV (h) imnaqqsa tal-

popolazzjoni mnaqqsa. Għandu jiġi

nnotat ukoll li anki jekk l-AA ma

għażlet ebda entrata ta’ kampjunar

affettwata mill-Artikolu 148 fil-kampjun

tagħha, il-preċiżjoni fil-każ tal-istima

tal-proporzjon tkun trid tiġi kkalkolata

wkoll għall-popolazzjoni mnaqqsa u

sussegwentement tiġi aġġustata bl-użu

tal-formula msemmija hawn fuq.

Fil-każ tal-unitajiet tal-istrat ta’ valur

għoli (jew ta’ xi strat eżawrjenti ieħor)

soġġetti għall-Artikolu 148, jista’ jkun

meħtieġ li jiġi kkalkolat errur għall-istrat

ta’ valur għoli u li dan l-errur jiġi

pproġettat għall-unitajiet li ma ġewx

awditjati f’dan l-istrat. Fil-każ ta’ stima

tal-proporzjon, hija titwettaq bl-użu tal-

formula 𝐸𝐸𝑒 = 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
, fejn

𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑jirrappreżenta l-ammont ta’

erruri fl-unitajiet kampjunarji tal-istrat

ta’ valur għoli awditjat, 𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

jirreferi għall-valur kontabilistiku tal-

istrat ta’ valur għoli oriġinali u

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi għall-valur

kontabilistiku tal-entrati fl-istrat ta’

valur għoli li kienu soġġetti għal

awditjar. Fil-każ ta’ stima tal-medja għal

kull unità, hija titwettaq bl-użu tal-

formula 𝐸𝐸𝑒 = 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝑁𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝑁𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
,

fejn 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑jirrappreżenta l-ammont

ta’ erruri fl-unitajiet kampjunarji tal-

istrat ta’ valur għoli awditjat, 𝑁𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

jirreferi għall-għadd ta’ unitajiet

kampjunarji tal-istrat ta’ valur għoli

oriġinali u 𝑁𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi għall-

għadd ta’ unitajiet kampjunarji tal-istrat

ta’ valur għoli awditjat.

242

7.10.3 Eżempji

7.10.3.1 Eżempji ta’ sostituzzjoni tal-unitajiet kampjunarji f’metodi ta’ PPS (kampjunar

mhux statistiku ta’ PPS u MUS)

Kif ġie kkjarifikat fit-taqsima ta’ hawn fuq, fil-metodi ta’ PPS (kampjunar mhux

statistiku ta’ PPS u MUS), l-unitajiet kampjunarji soġġetti għall-Artikolu 148 għandhom

jiġu sostitwiti permezz tal-għażla tal-unitajiet ġodda bl-użu ta’ għażla ta’ probabbiltà

proporzjonali għad-daqs.

Għandu jiġi nnotat li l-proċedura għall-għażla ta’ unitajiet kampjunarji ġodda

f’kampjunar mhux statistiku ta’ PPS hija l-istess bħal dik li tintuża fil-każ ta’ approċċ

standard ta’ MUS, sabiex b’hekk eżempji komuni juru s-sostituzzjoni tal-unitajiet

kampjunarji f’dawn iż-żewġ metodi. Iż-żewġ eżempji ppreżentati hawn taħt jispjegaw,

rispettivament:

a) Is-sostituzzjoni tal-unitajiet kampjunarji fl-istrat ta’ valur baxx fil-każ ta’ approċċ

standard ta’ MUS u kampjunar mhux statistiku ta’ PPS

b) Is-sostituzzjoni tal-unitajiet kampjunarji fl-istrat ta’ valur għoli fil-każ ta’ approċċ

standard ta’ MUS u kampjunar mhux statistiku ta’ PPS

a) Is-sostituzzjoni tal-unitajiet kampjunarji fl-istrat ta’ valur baxx – approċċ standard

ta’ MUS u kampjunar mhux statistiku ta’ PPS

Ejjew nassumu popolazzjoni pożittiva tan-nefqa ddikjarata lill-Kummissjoni f’perjodu

referenzjarju partikolari għall-operazzjonijiet fi programm.

Il-popolazzjoni hija miġbura fil-qosor fit-tabella li ġejja:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (in-nefqa fil-perjodu referenzjarju) EUR 4,199,882,024

Id-daqs tal-kampjun huwa ta’ 30 operazzjoni (ikkalkolat għall-istandard ta’ MUS abbażi

tal-parametri tal-kampjun rilevanti jew il-kopertura rrakkomandata tal-operazzjonijiet

għal għażla ta’ kampjunar mhux statistiku ta’ PPS abbażi ta’ livell ta’ assigurazzjoni

mill-awditi tas-sistema). L-istrat ta’ valur għoli jinkludi tmien operazzjonijiet ’il fuq

mil-limitu ta’ 139,996,067.47 b’valur totali ta’ EUR 1,987,446,254. Għaldaqstant, l-

intervall tal-kampjunar jammonta għal EUR 100,565,262:

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 (𝑆𝐼) =
𝐵𝑉𝑠

𝑛𝑠
=

4,199,882,024 − 1,987,446,254

22 (𝑖. 𝑒. 30 − 8)
= 100,565,262

Il-valur tat-22 operazzjoni magħżula mill-AA mill-istrat ta’ valur baxx b’applikazzjoni

tal-intervall imsemmi hawn fuq huwa ta’ EUR 65,550,000. Dan il-kampjun jinkludi

243

żewġ operazzjonijiet awditjati mis-servizzi tal-KE b’nefqa ddikjarata ta’ EUR 950,000

lill-KE. Fid-dawl tad-dispożizzjonijiet tal-Artikolu 148, l-operazzjonijiet jiġu sostitwiti

permezz ta’ għażla ta’ unità ta’ sostituzzjoni bl-użu ta’ għażla ta’ probabbiltà

proporzjonali għad-daqs.

L-unitajiet kampjunarji ġodda għandhom jintgħażlu mill-popolazzjoni li jifdal tal-istrat

ta’ valur baxx, jiġifieri fajl li fih 3,822 unità kampjunarja (3,852 operazzjoni fil-

popolazzjoni neqsin it-30 operazzjoni oriġinarjament magħżula)
67

 bl-użu tal-intervall ta’

EUR 1,073,442,885:

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 𝑢𝑠𝑒𝑑 𝑓𝑜𝑟 𝑟𝑒𝑝𝑙𝑎𝑐𝑒𝑚𝑒𝑛𝑡 (𝑆𝐼′) =
𝐵𝑉𝑠′

𝑛𝑠′
=

4,199,882,024−1,987,446,254−65,550,000

2
=

 1,073,442,885

Fil-kampjun oriġinali, l-operazzjonijiet affettwati mill-Artikolu 148 huma sostitwiti

miż-żewġ operazzjonijiet magħżula ġodda. Il-projezzjoni ssir bħas-soltu bl-użu tal-

popolazzjoni u l-parametri tal-kampjun BVs u ns, jiġifieri, aħna ngħoddu flimkien l-

erruri tal-istrat ta’ valur għoli u nipproġettaw l-erruri tal-istrat ta’ valur baxx bl-użu tal-

formula:

fejn BVs = 2,212,435,770 (4,199,882,024 - 1,987,446,254) u ns=22.

Ejjew nassumu li s-somma tar-rati ta’ errur fuq l-unitajiet kollha fl-istrat ta’ valur baxx

(∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1) hija 0.52, l-errur estrapolat għall-istrat ta’ valur baxx jammonta għal

EUR 52,293,936.

L-awtorità tal-awditjar sabet erruri tal-ammont totali ta’ EUR 692 fl-istrat ta’ valur

għoli. B’hekk, l-errur ipproġettat fil-popolazzjoni tagħna jammonta għal

EUR 52,294,628 (52,293,936 + 692), jiġifieri 1.25 % tal-valur tal-popolazzjoni.

Fil-każ tal-applikazzjoni tal-kampjunar mhux statistiku ta’ PPS, l-awtorità tal-awditjar

tivvaluta li ma hemmx biżżejjed evidenza sabiex tikkonkludi li l-popolazzjoni fiha errur

materjali. Madankollu, il-preċiżjoni miksuba ma tistax tiġi stabbilita u l-fiduċja tal-

konklużjoni mhijiex magħrufa.

67 L-AA tista’ tiddeċiedi li tneħħi mill-fajl l-unitajiet kampjunarji kollha affettwati mill-Artikolu 148 u

tagħżel l-unitajiet kampjunarji ġodda biss mill-popolazzjoni tal-istrat ta’ valur baxx li mhuwiex affettwat

mill-Artikolu 148. Dan il-proċediment jevita r-riskju tat-twettiq tal-għażla minħabba sostituzzjoni diversi

drabi, li tkun meħtieġa jekk l-entrati magħżula ġodda jkunu soġġetti wkoll għall-Artikolu 148.

244

Fil-każ tal-applikazzjoni tal-approċċ standard tal-MUS, sabiex tivvaluta l-limitu

superjuri tal-erruri, l-awtorità tal-awditjar tikkalkula l-preċiżjoni bl-użu tal-formula

standard:

𝑆𝐸 = 𝑧 ×
𝐵𝑉𝑠

√𝑛𝑠

× 𝑠𝑟

fejn BVs = 2,212,435,770 (4,199,882,024 - 1,987,446,254) u ns=22.

b) Is-sostituzzjoni tal-unitajiet kampjunarji fl-istrat ta’ valur għoli – approċċ standard

ta’ MUS u kampjunar mhux statistiku ta’ PPS

Ejjew nassumu popolazzjoni pożittiva tan-nefqa ddikjarata lill-Kummissjoni f’perjodu

referenzjarju partikolari għall-operazzjonijiet fi programm.

Il-popolazzjoni hija miġbura fil-qosor fit-tabella li ġejja:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (in-nefqa fil-perjodu referenzjarju) EUR 4,199,882,024

Id-daqs tal-kampjun huwa ta’ 30 operazzjoni (ikkalkolat għall-istandard ta’ MUS abbażi

tal-parametri tal-kampjun rilevanti jew il-kopertura rrakkomandata tal-operazzjonijiet

għal għażla ta’ kampjunar mhux statistiku ta’ PPS abbażi ta’ livell ta’ assigurazzjoni

mill-awditi tas-sistema). L-istrat ta’ valur għoli jinkludi tmien operazzjonijiet ’il fuq

mil-limitu ta’ 139,996,067.47 b’valur totali ta’ EUR 1,987,446,254.

Wara d-determinazzjonijiet tal-operazzjonijiet / unitajiet kampjunarji li jappartjenu

għall-istrat ta’ valur għoli f’approċċ standard ta’ MUS u kampjunar mhux statistiku ta’

PPS, huwa rrakkomandat li qabel l-għażla tal-kampjun fl-istrat ta’ valur baxx, l-AA

tivverifika jekk l-istrat ta’ valur għoli jinkludix xi unitajiet kampjunarji affettwati mill-

Artikolu 148. Jekk fl-eżempju tagħna t-tmien operazzjonijiet tal-istrat ta’ valur għoli

jinkludu operazzjoni waħda affettwata mill-Artikolu 148, id-daqs tal-kampjun li jrid jiġi

allokat għall-istrat ta’ valur baxx ikun 23 (30 neqsin 7), li jiżgura l-awditjar ta’

30 operazzjoni. F’każ bħal dan, mhuwiex meħtieġ li titwettaq għażla speċifika tal-

unitajiet kampjunarji mmirati biex jissostitwixxu l-operazzjoni soġġetta għall-

Artikolu 148 fl-istrat ta’ valur għoli.

Madankollu, f’każ li l-awtorità tal-awditjar tistabbilixxi, wara l-għażla tal-istrat ta’ valur

baxx ta’ 22 operazzjoni (30 neqsin 8), li operazzjoni waħda fl-istrat ta’ valur għoli hija

soġġetta għall-Artikolu 148, l-unità kampjunarja addizzjonali tal-istrat ta’ valur baxx

immirata biex tissostitwixxi l-unità kampjunarja tal-istrat ta’ valur għoli tintgħażel bl-

użu ta’ probabbiltà proporzjonali għad-daqs. (Minħabba li mhemmx unitajiet oħrajn

disponibbli għas-sostituzzjoni fl-istrat ta’ valur għoli, sabiex jiġi evitat it-tnaqqis

245

artifiċjali tad-daqs tal-kampjun b’din ir-restrizzjoni, tintgħażel entrata tal-istrat ta’ valur

baxx għas-sostituzzjoni, li tiżgura kopertura ta’ 30 operazzjoni).

Oriġinarjament, l-AA għażlet it-22 operazzjoni bl-ammont totali ta’ EUR 65,550,000

mill-istrat ta’ valur baxx bl-użu tal-intervall ta’ EUR 100,565,262:

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 (𝑆𝐼) =
𝐵𝑉𝑠

𝑛𝑠
=

4,199,882,024 − 1,987,446,254

22 (𝑖. 𝑒. 30 − 8)
= 100,565,262

L-unità kampjunarja ġdida tal-istrat ta’ valur baxx immirata biex tissostitwixxi l-unità

kampjunarja tal-istrat ta’ valur għoli għandha tintgħażel mill-popolazzjoni li jifdal tal-

istrat ta’ valur baxx, jiġifieri fajl li fih 3,822 unità kampjunarja (3,852 operazzjoni fil-

popolazzjoni neqsin it-30 operazzjoni oriġinarjament magħżula)
68

 bl-użu tal-intervall ta’

EUR 2,146,885,770.00:

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 𝑢𝑠𝑒𝑑 𝑓𝑜𝑟 𝑟𝑒𝑝𝑙𝑎𝑐𝑒𝑚𝑒𝑛𝑡 (𝑆𝐼′) =
𝐵𝑉𝑠′

𝑛𝑠′
=

4,199,882,024−1,987,446,254−65,550,000

1
=

 2,146,885,770.00

Konsegwentement, l-awditu tagħna jkopri seba' operazzjonijiet fl-istrat ta’ valur għoli u

23 operazzjoni fl-istrat ta’ valur baxx.

Il-projezzjoni tal-erruri fl-istrat ta’ valur baxx hija bbażata fuq il-formula standard:

fejn BVs = 2,212,435,770 (4,199,882,024 - 1,987,446,254) u ns= 23.

Ejjew nassumu li s-somma tar-rati ta’ erruri fuq l-unitajiet kollha fl-istrat ta’ valur baxx

(∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1) hija 0.52, l-errur estrapolat għall-istrat ta’ valur baxx jammonta għal

EUR 50,020,287.

L-awtorità tal-awditjar sabet erruri tal-ammont totali ta’ EUR 420 fis-7 operazzjonijiet

tal-istrat ta’ valur għoli, li kienu soġġetti għal awditjar. L-errur tal-istrat ta’ valur għoli

jkun jeħtieġ li jiġi kkalkolat bl-użu tal-formula li ġejja:

𝐸𝐸𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 = 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 ×
𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑

fejn:

68 Ara wkoll in-nota f’qiegħ il-paġna ta’ hawn fuq, li tikkjarifika li l-AA tista’ tiddeċiedi li tagħżel l-

unitajiet kampjunarji ġodda biss mill-popolazzjoni mhux affettwata mill-Artikolu 148.

246

- 𝐸𝐸𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi għall-ammont ta’ erruri li jinstabu fl-operazzjonijiet tal-istrat ta’

valur għoli li kienu soġġetti għal awditjar (minbarra l-operazzjonijiet affettwati mill-

Artikolu 148),

- 𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 jirreferi għall-valur kontabilistiku totali tal-istrat ta’ valur għoli, inklużi l-

operazzjonijiet affettwati mill-Artikolu 148, u

- 𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 jirreferi għall-valur kontabilistiku tal-istrat ta’ valur għoli, minbarra l-

operazzjonijiet affettwati mill-Artikolu 148.

Ejjew nassumu li fl-eżempju tagħna ġie ddikjarat l-ammont ta’ EUR 290,309,600 għall-

operazzjoni soġġetta għall-Artikolu 148 fl-istrat ta’ valur għoli, l-errur tal-istrat ta’ valur

għoli jammonta għal EUR 492:

𝐸𝐸𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 = 420 ×
1,987,446,254

1,697,136,654
 = 492

Għaldaqstant, l-errur estrapolat fil-livell tal-popolazzjoni jkun 50,020,779 (jiġifieri

1.19 % tal-valur tal-popolazzjoni):

𝐸𝐸 = 50,020,287 + 492 = 50,020,779

Fil-każ tal-applikazzjoni tal-kampjunar mhux statistiku ta’ PPS, l-awtorità tal-awditjar

tivvaluta li ma hemmx biżżejjed evidenza sabiex tikkonkludi li l-popolazzjoni fiha errur

materjali. Madankollu, il-preċiżjoni miksuba ma tistax tiġi stabbilita u l-fiduċja tal-

konklużjoni mhijiex magħrufa.

Fil-każ tal-applikazzjoni tal-approċċ standard tal-MUS, sabiex tivvaluta l-limitu

superjuri tal-erruri, l-awtorità tal-awditjar tikkalkula l-preċiżjoni bl-użu tal-formula

standard:

𝑆𝐸 = 𝑧 ×
𝐵𝑉𝑠

√𝑛𝑠

× 𝑠𝑟

fejn BVs = 2,212,435,770 (4,199,882,024 - 1,987,446,254) u ns= 23.

7.10.3.2 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni

f’approċċ standard ta’ MUS

Ejjew nassumu popolazzjoni tan-nefqa ddikjarata lill-Kummissjoni f’perjodu

referenzjarju partikolari għall-operazzjonijiet fi programm. L-awditi tas-sistema

mwettqa mill-awtorità tal-awditjar rendew livell baxx ta’ assigurazzjoni. Għalhekk, il-

kampjunar għal dan il-programm għandu jsir b’livell ta’ fiduċja ta’ 90 %.

Il-popolazzjoni hija miġbura fil-qosor fit-tabella li ġejja:

247

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

Valur kontabilistiku (is-somma tan-nefqa fil-perjodu

referenzjarju)

EUR 4,199,882,024

Hemm 4 operazzjonijiet li huma affettwati mid-dispożizzjonijiet tal-Artikolu 148(1) tas-

CPR; is-somma totali tal-valuri kontabilistiċi tagħhom hija EUR 12,706,417. Huma se

jiġu esklużi mill-popolazzjoni li jridu jittieħdu kampjuni tagħha.

Id-daqs tal-kampjun jiġi kkomputat kif ġej:

𝑛 = (
𝑧 × 𝐵𝑉 × 𝜎𝑟

𝑇𝐸 − 𝐴𝐸
)

2

fejn σ𝑟 hija d-devjazzjoni standard tar-rati ta’ erruri li jirriżultaw minn kampjun ta’

MUS u BV hija n-nefqa totali fis-sena referenzjarja li tinkludi l-erba’ operazzjonijiet

preċedenti. Abbażi ta’ kampjun preliminari ta’ 20 operazzjoni, l-AA tistma d-

devjazzjoni standard tar-rati ta’ erruri bħala 0.0935.

Minħabba din l-istima għad-devjazzjoni standard tar-rati ta’ erruri, l-errur massimu

tollerabbli u l-errur antiċipat, aħna nistgħu nikkalkolaw id-daqs tal-kampjun. Jekk

nassumu errur tollerabbli li huwa 2 % tal-valur kontabilistiku totali,

2 % x 4,199,882,024 = 83,997,640, (il-valur ta’ materjalità stabbilit mir-regolament) u

rata ta’ erruri antiċipata ta’ 0.4 %, 0.4 % x 4,199,882,024 = 16,799,528,

𝑛 = (
1.645 × 4,199,882,024 × 0.0935

83,997,640 − 16,799,528
)

2

≈ 93

L-ewwel nett, huwa neċessarju li jiġu identifikati l-unitajiet tal-popolazzjoni ta’ valur

għoli (jekk ikun hemm) li jappartjenu għal strat ta’ valur għoli li jrid jiġi sottomess għal

xogħol ta’ awditjar 100 %. Il-valur ta’ limitu għad-determinazzjoni ta’ dan l-istrat

superjuri huwa ugwali għall-proporzjon bejn il-valur kontabilistiku (BV), minbarra l-

erba’ operazzjonijiet diġà msemmija (li jammontaw għal EUR 12,706,417) u d-daqs tal-

kampjun ippjanat (n). L-entrati kollha li l-valur kontabilistiku tagħhom huwa ogħla

minn dan il-limitu (jekk 𝐵𝑉𝑖 > 𝐵𝑉 𝑛⁄) jitpoġġew fl-istrat tal-awditjar 100 %. F’dan il-

każ, il-valur ta’ limitu huwa 4,187,175,607/93=EUR 45,023,394.

L-AA tpoġġi fi strat iżolat l-operazzjonijiet kollha b’valur kontabilistiku akbar minn

45,023,394, li jikkorrispondi għal 6 operazzjonijiet, li jammontaw għal

EUR 586,837,081.

L-intervall tal-kampjunar għall-popolazzjoni li jifdal huwa ugwali għall-valur

kontabilistiku fl-istrat mhux eżawrjenti (𝐵𝑉𝑠) (id-differenza bejn il-valur kontabilistiku

totali li minnu tnaqqsu l-operazzjonijiet esklużi u l-valur kontabilistiku tas-6

248

operazzjonijiet li jappartjenu għall-istrat superjuri) diviż bl-għadd ta’ operazzjonijiet li

jridu jintgħażlu (93 neqsin is-6 operazzjonijiet fl-istrat superjuri).

𝑆𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑖𝑛𝑡𝑒𝑟𝑣𝑎𝑙 =
𝐵𝑉𝑠

𝑛𝑠
=

4,187,175,607 − 586,837,081

87
= 41,383,201

L-AA vverifikat li ma kienx hemm operazzjonijiet b’valuri kontabilistiċi ogħla mill-

intervall, b’hekk, l-istrat superjuri jinkludi biss is-6 operazzjonijiet b’valur

kontabilistiku akbar mill-valur ta’ limitu. Il-kampjun jintgħażel minn lista randomizzata

tal-operazzjonijiet, fejn tintgħażel kull entrata li jkun fiha l-41,383,201 unità monetarja.

Jintgħażel b’mod każwali fajl li jkun fih it-3,842 operazzjoni li jifdal (3,852 neqsin

erba' operazzjonijiet esklużi u sitt operazzjonijiet ta’ valur għoli) tal-popolazzjoni u

jinħoloq varjabbli sekwenzjali ta’ valur kontabilistiku kumulattiv. Kampjun b’valur ta’

87 operazzjoni (93 neqsin sitt operazzjonijiet ta’ valur għoli) jittieħed bl-użu ta’ għażla

sistematika.

Wara li awditjat it-93 operazzjoni, l-AA tista’ tipproġetta l-errur.

Minn fost is-sitt operazzjonijiet ta’ valur għoli (valur kontabilistiku totali ta’

EUR 586,837,081), tliet operazzjonijiet fihom errur li jikkorrispondi għal ammont ta’

errur ta’ EUR 7,616,805.

Għall-bqija tal-kampjun, l-errur jiġi ttrattat b’mod differenti. Għal dawn l-

operazzjonijiet, aħna nsegwu l-proċedura li ġejja:

1) għal kull unità fil-kampjun, ikkalkula r-rata ta’ erruri, jiġifieri l-proporzjon bejn l-

errur u n-nefqa rispettiva
𝐸𝑖

𝐵𝑉𝑖

2) għodd flimkien dawn ir-rati ta’ erruri fuq l-unitajiet kollha fil-kampjun

3) immultiplika r-riżultat preċedenti bl-intervall tal-kampjunar (SI)

𝐸𝐸𝑠 =
𝐵𝑉𝑠

𝑛𝑠
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

fejn 𝐵𝑉𝑠 u 𝑛𝑠 huma, rispettivament, il-valur kontabilistiku użat għall-komputazzjoni

tal-intervall tal-kampjunar (EUR 4,187,175,607 - EUR 586,837,081 =

EUR 3,600,338,526) u 87.

𝐸𝐸𝑠 = 41,383,201 × 1.026 = 42,459,164

Sabiex l-errur (f’euros) tal-istrat tal-kampjunar jiġi pproġettat għall-popolazzjoni

pożittiva oriġinali tan-nefqa ddikjarata lill-KE, l-errur ipproġettat irid jiġi mmultiplikat

bil-proporzjon tan-nefqa oriġinali tal-istrat (mingħajr ma jitnaqqsu l-unitajiet esklużi) u

n-nefqa mnaqqsa tal-istrat (wara li jitnaqqsu l-unitajiet esklużi)

249

𝐸𝐸𝑠,𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 =
BV𝑠,𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

BV𝑠,𝑟𝑒𝑑𝑢𝑐𝑒𝑑
× 𝐸𝐸𝑠 =

3,613,044,943

3,600,338,526
 × 42,459,164 = 42,609,012

Mhux meħtieġ li l-errur li jinstab fl-istrat ta’ valur għoli jiġi pproġettat lill-popolazzjoni

oriġinali, minħabba li n-nefqa tal-erba' unitajiet esklużi hija taħt il-limitu.

L-errur ipproġettat fil-livell tal-popolazzjoni oriġinali huwa sempliċiment is-somma taż-

żewġ komponenti (l-istrat ta’ valur għoli u l-istrat tal-kampjunar):

𝐸𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 = 7,616,805 + 42,609,012 = 50,225,817

Ir-rata ta’ erruri pproġettata hija l-proporzjon bejn l-errur ipproġettat u n-nefqa totali tal-

popolazzjoni oriġinali:

𝑟 =
50,225,817

4,199,882,024
= 1.20%

Id-devjazzjoni standard tar-rati ta’ erruri fl-istrat tal-kampjunar hija 0.0832.

Il-preċiżjoni tingħata permezz ta’:

𝑆𝐸 = 𝑧 ×
𝐵𝑉𝑠

√𝑛𝑠

× 𝑠𝑟 = 1.645 ×
3,600,338,526

√87
× 0.0832 = 52,829,067

Sabiex din il-preċiżjoni tiġi pproġettata lill-popolazzjoni oriġinali (inklużi l-unitajiet

esklużi), il-valur miksub irid jiġi mmultiplikat bil-proporzjon bejn in-nefqa oriġinali tal-

istrat tal-kampjunar u n-nefqa mnaqqsa tal-istrat tal-kampjunar (li minnu tnaqqsu l-

unitajiet esklużi)

𝑆𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 =
𝐵𝑉𝑠,𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑠,𝑟𝑒𝑑𝑢𝑐𝑒𝑑
× 𝑆𝐸 =

3,613,044,943

3,600,338,526
× 52,829,067 = 53,015,513

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għas-somma tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 50,225,817 + 53,015,513 = 103,241,330

250

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli, EUR 83,997,640, sabiex jinsiltu konklużjonijiet tal-

awditjar.

Minħabba li l-errur massimu tollerabbli huwa akbar mill-errur ipproġettat, iżda iżgħar

mil-limitu superjuri tal-errur, dan ifisser li r-riżultati tal-kampjunar jistgħu ma jkunux

konklużivi. Ara aktar spjegazzjonijiet fit-Taqsima 4.12.

7.10.3.3 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni

f’approċċ konservattiv ta’ MUS

Ejjew nassumu popolazzjoni ta’ 3,857 operazzjoni bin-nefqa totali ta’

EUR 4,207,500,608 iddikjarata lill-Kummissjoni f’perjodu referenzjarju partikolari

(popolazzjoni ta’ ammonti pożittivi). L-AA ddeċidiet li tuża approċċ konservattiv ta’

MUS bl-użu ta’ operazzjoni bħala l-unità kampjunarja. Barra minn hekk, abbażi tal-

Artikolu 28(8) tas-CDR, l-awtorità tal-awditjar iddeċidiet li teskludi l-operazzjonijiet

imsemmija fl-Artikolu 148(1) tas-CPR mill-popolazzjoni li jrid jittieħed kampjun

tagħha.

Ħames operazzjonijiet tal-popolazzjoni b’ammont totali ta’ EUR 7,618,584 kienu

affettwati mid-dispożizzjonijiet tal-Artikolu 148 tas-CPR u kienu esklużi mill-

popolazzjoni qabel l-għażla tal-kampjun. B’hekk, il-kampjun intgħażel mill-

popolazzjoni ta’ 3,852 operazzjoni bin-nefqa totali ta’ EUR 4,199,882,024.

Il-popolazzjoni, minbarra l-operazzjoni affettwata mid-dispożizzjonijiet tal-

Artikolu 148, hija miġbura fil-qosor fit-tabella li ġejja:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,852

TE=83,997,640

ULE=103,241,330

EE=50,225,817

251

Valur kontabilistiku (in-nefqa fil-perjodu referenzjarju) EUR 4,199,882,024

Id-daqs tal-kampjun li jikkorrispondi għal livell ta’ fiduċja ta’ 90 % u għal livell limitu

ta’ materjalità ta’ 2 % huwa

136 (𝑛 =
𝐵𝑉×𝑅𝐹

𝑇𝐸−(𝐴𝐸×𝐸𝐹)
=

4,207,500,608×2.31

0.02×4,207,500,608 −(0.002×4,207,500,608 ×1.5)
≈ 136).

L-għażla tal-kampjun issir bl-użu ta’ probabbiltà proporzjonali għad-daqs permezz tal-

applikazzjoni tal-intervall ta’ 30,881,485 (𝑆𝐼 =
𝐵𝑉

𝑛
=

4,199,882,024

136
= 30,881,485)

Fil-popolazzjoni tagħna, hemm 24 operazzjoni li l-valur kontabilistiku tagħhom huwa

akbar mill-intervall tal-kampjunar. Dawn l-24 operazzjoni bil-valur kontabilistiku totali

ta’ EUR 1,375,130,377 se jikkostitwixxu l-istrat ta’ valur għoli tagħna (li jammontaw

għal 45 ‘hit’, minħabba li xi operazzjonijiet kellhom aktar minn ‘hit’ waħda). Id-daqs

tal-kampjun tal-istrat ta’ valur baxx huwa 91 operazzjoni, bl-ammont totali ta’

EUR 301,656,001.

Il-projezzjoni tal-errur fl-istrat ta’ valur baxx issir bħas-soltu bl-użu tal-formula

𝐸𝐸𝑠 = 𝑆𝐼 ∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

fejn

𝑆𝐼 =
𝐵𝑉

𝑛

jirreferi għall-intervall użat għall-għażla tal-kampjun, jiġifieri abbażi tal-valur tal-

popolazzjoni mnaqqsa tagħna (BV = 4,199,882,024) u d-daqs tal-kampjun (l-għadd ta’

‘hits’ n = 136).

Ejjew nassumu li s-somma tar-rati ta’ erruri fil-kampjun ta’ valur baxx (∑
𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1) hija

1.077, l-errur ipproġettat tal-istrat ta’ valur baxx huwa 33,259,360:

𝐸𝐸𝑠 = 30,881,485 × 1.077 = 33,259,360

Sabiex l-errur (f’euros) tal-istrat tal-kampjunar jiġi pproġettat għall-popolazzjoni

pożittiva oriġinali tan-nefqa ddikjarata lill-KE, l-errur ipproġettat irid jiġi mmultiplikat

bil-proporzjon tan-nefqa oriġinali tal-istrat (mingħajr ma jitnaqqsu l-unitajiet esklużi) u

n-nefqa mnaqqsa tal-istrat (wara li jitnaqqsu l-unitajiet esklużi). Fl-eżempju tagħna, il-

ħames operazzjonijiet kollha affettwati mill-Artikolu 148 huma parti mill-istrat ta’ valur

baxx.

𝐸𝐸𝑠,𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 =
BV𝑠,𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

BV𝑠,𝑟𝑒𝑑𝑢𝑐𝑒𝑑
× 𝐸𝐸𝑠 =

2,832,370,231

2,824,751,647
 × 33,259,360 = 33,349,063

252

Mhux meħtieġ li l-errur li jinstab fl-istrat ta’ valur għoli jiġi pproġettat lill-popolazzjoni

oriġinali, minħabba li n-nefqa tal-ħames operazzjonijiet esklużi hija taħt il-limitu.

L-errur ipproġettat fil-livell tal-popolazzjoni oriġinali huwa sempliċiment is-somma tal-

errur li jinstab fl-istrat ta’ valur għoli u l-errur ipproġettat fl-istrat ta’ valur baxx

(ikkoreġut għall-popolazzjoni oriġinali). Jekk nassumu li, fl-istrat ta’ valur għoli, l-

awtorità tal-awditjar sabet errur totali ta’ 7,843,574, l-errur ipproġettat fil-livell tal-

popolazzjoni oriġinali jkun:

𝐸𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 = 7,843,574 + 33,349,063 = 41,192,637

(li jikkorrispondi għal rata ta’ erruri pproġettata ta’ 0.98 %).

Il-preċiżjoni globali (SE) għall-popolazzjoni mnaqqsa se tiġi kkalkolata bħas-soltu billi

jingħaddu flimkien żewġ komponenti: il-preċiżjoni bażika (𝐵𝑃 = 𝑆𝐼 × 𝑅𝐹) u l-

konċessjoni inkrimentali (𝐼𝐴 = ∑ 𝐼𝐴𝑖
𝑛𝑠
𝑖=1), fejn il-konċessjoni inkrimentali tiġi

kkalkolata għal kull unità kampjunarja li tappartjeni għall-istrat mhux eżawrjenti li fih

errur bl-użu tal-formula standard li ġejja:

𝐼𝐴𝑖 = (𝑅𝐹(𝑛) − 𝑅𝐹(𝑛 − 1) − 1) × 𝑆𝐼 ×
𝐸𝑖

𝐵𝑉𝑖

Il-preċiżjoni bażika fl-eżempju tagħna se tkun 71,336,231:

BP = 30,881,485 × 2.31 = 71,336,231

Jekk nassumu li l-IA tammonta għal 14,430,761 (ikkalkolata bl-użu tal-intervall ta’

30,881,485 bħala SI), il-preċiżjoni globali tal-popolazzjoni mnaqqsa tammonta għal

85,766,992 (is-somma ta’ 71,336,231 u 14,430,761).

Sabiex din il-preċiżjoni tiġi pproġettata lill-popolazzjoni oriġinali (li tinkludi l-

operazzjonijiet affettwati mill-Artikolu 148), il-valur miksub irid jiġi mmultiplikat bil-

proporzjon bejn in-nefqa oriġinali tal-istrat tal-kampjunar u n-nefqa mnaqqsa tal-istrat

tal-kampjunar (li minnu tnaqqsu l-operazzjonijiet affettwati mill-Artikolu 148)

𝑆𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 =
𝐵𝑉𝑠,𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

𝐵𝑉𝑠,𝑟𝑒𝑑𝑢𝑐𝑒𝑑
× 𝑆𝐸𝑟𝑒𝑑𝑢𝑐𝑒𝑑 =

2,832,370,231

2,824,751,647
× 85,766,992 ≈ 85,998,313

Sabiex tinsilet konklużjoni dwar il-materjalità tal-erruri, għandu jiġi kkalkolat il-limitu

superjuri tal-erruri (ULE). Dan il-limitu superjuri huwa ugwali għas-somma tal-errur

ipproġettat 𝐸𝐸 innifsu u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 41,192,637 + 85,998,313 = 127,190,950

253

Imbagħad, kemm l-errur ipproġettat kif ukoll il-limitu superjuri għandhom jitqabblu

mal-errur massimu tollerabbli, EUR 84,150,012 (2 % ta’ 4,207,500,608). Fl-eżempju

tagħna, l-errur massimu tollerabbli huwa akbar mill-errur ipproġettat, iżda iżgħar mil-

limitu superjuri tal-errur.

7.10.3.4 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni

f’kampjun aleatorju sempliċi (stima tal-proporzjon u tal-medja għal kull unità)

Ejjew nassumu popolazzjoni ta’ 3,520 operazzjoni bin-nefqa totali ta’

EUR 2,301,882,970 iddikjarata lill-Kummissjoni f’perjodu referenzjarju partikolari

(popolazzjoni ta’ ammonti pożittivi). L-AA ddeċidiet li tapplika disinn ta’ kampjunar

bl-użu ta’ metodu ta’ kampjunar aleatorju sempliċi kkombinat ma’ stratifikazzjoni skont

il-livell ta’ nefqa għal kull operazzjoni, li jikkostitwixxu l-unità kampjunarja tagħna.

Barra minn hekk, abbażi tal-Artikolu 28(8) tas-CDR, l-awtorità tal-awditjar iddeċidiet li

teskludi l-operazzjonijiet imsemmija fl-Artikolu 148(1) tas-CPR mill-popolazzjoni li

jrid jittieħed kampjun tagħha.

Sitt operazzjonijiet tal-popolazzjoni b’ammont totali ta’ EUR 93,598,481 kienu

affettwati mid-dispożizzjonijiet tal-Artikolu 148 tas-CPR u kienu esklużi mill-

popolazzjoni qabel l-għażla tal-kampjun. B’hekk, il-kampjun intgħażel mill-

popolazzjoni ta’ 3,514 operazzjoni bin-nefqa totali ta’ EUR 2,208,284,489.

Wara li kkunsidrat il-karatteristiċi tal-popolazzjoni, l-AA applikat limitu ta’ 3 % tal-

popolazzjoni pożittiva (mnaqqsa) (3 % x 2,208,284,489 = 66,248,535). Żewġ

operazzjonijiet kellhom nefqa ogħla minn dan il-livell limitu b’ammont totali ta’

EUR 203,577,481. Konsegwentement, l-istrat tal-entrati ta’ valur baxx kien jinkludi

3,512-il operazzjoni, b’ammont totali ta’ EUR 2,004,707,008.

Il-popolazzjoni pożittiva mnaqqsa, minbarra s-sitt operazzjonijiet soġġetti għall-

Artikolu 148, hija miġbura fil-qosor fit-tabella li ġejja:

Id-daqs tal-popolazzjoni mingħajr sitt operazzjonijiet soġġetti għall-

Artikolu 148 (l-għadd ta’ operazzjonijiet)

3,514

TE=84,150,012

ULE=127,190,950

EE=41,192,637

254

Il-valur kontabilistiku totali, minbarra sitt operazzjonijiet (il-

popolazzjoni pożittiva tan-nefqa fil-perjodu referenzjarju)

EUR 2,208,284,489

Limitu (3 % tal-valur tal-popolazzjoni) EUR 66,248,535

Strat superjuri (2 operazzjonijiet) EUR 203,577,481

L-istrat tal-operazzjonijiet ta’ valur baxx mingħajr

ħames operazzjonijiet soġġetti għall-Artikolu 148 (3,512-

il operazzjoni)

EUR 2,004,707,008

Il-popolazzjoni pożittiva oriġinali ddikjarata lill-KE hija miġbura fil-qosor hawn taħt:

Id-daqs tal-popolazzjoni (l-għadd ta’ operazzjonijiet) 3,520

Valur kontabilistiku totali (il-popolazzjoni pożittiva tan-nefqa fil-

perjodu referenzjarju)

EUR 2,301,882,970

Strat superjuri (tliet operazzjonijiet) EUR 295,006,242

Strat tal-operazzjonijiet ta’ valur baxx (3,517 operazzjoni) EUR 2,006,876,728

Għall-kalkolu tad-daqs tal-kampjun, l-AA tapplika l-formula standard

𝑛 = (
𝑁 × 𝑧 × 𝜎𝑒

𝑇𝐸 − 𝐴𝐸
)

2

bl-użu, skont l-ispjegazzjoni mogħtija hawn fuq, tal-parametri tal-kampjunar li

jikkorrispondu għall-popolazzjoni sħiħa (inklużi l-operazzjonijiet esklużi għall-għażla

tal-kampjun fid-dawl tad-dispożizzjonijiet tal-Artikolu 148).

B’mod partikolari, il-kalkolu tad-daqs tal-kampjun kien ibbażat fuq il-parametri li

ġejjin:

1) z – 1.036

koeffiċjent li jikkorrispondi għal livell ta’ fiduċja ta’ 70 % iddeterminat fuq il-bażi tax-

xogħol ta’ awditi tas-sistema, li matulu ġie evalwat li l-assigurazzjoni mis-sistema hija

medja (kategorija 2)

2) AE - EUR 13,811,297.82

L-awtorità tal-awditjar iddeċidiet li tuża data storika għad-determinazzjoni tal-errur

antiċipat. 0.6 % ġiet applikata bħala rata ta’ erruri antiċipata (ir-rata ta’ erruri li tirriżulta

mill-aħħar eżerċizzju ta’ awditjar tal-operazzjonijiet), li tirriżulta f’AE ta’

EUR 13,811,297.82 (0.006 × EUR 2,301,882,970, jiġifieri l-valur totali tal-

popolazzjoni pożittiva – l-ammont totali ta’ strati ta’ valur inferjuri u superjuri, li

jinkludu l-operazzjonijiet esklużi fi stadju aktar tard fid-dawl tad-dispożizzjonijiet tal-

Artikolu 148)

3) TE - EUR 46,037,659.40

255

2 % tal-valur tal-popolazzjoni totali, jiġifieri l-livell ta’ materjalità massimu kif previst

fl-Artikolu 28(11) tas-CDR

4) 𝜎𝑒 - 58,730

L-awtorità tal-awditjar iddeċidiet li tuża data storika għad-determinazzjoni tad-

devjazzjoni standard tal-erruri. Abbażi tal-ġudizzju professjonali tal-AA, ġie deċiż li tiġi

applikata devjazzjoni standard medja li tirriżulta minn tliet eżerċizzji ta’ kampjunar

preċedenti: għaldaqstant 34,973; 97,654; 97,654 u 43,564:

𝜎𝑒 =
34,973+97,654+43,564

3
≈ 58,730

5) N – 3,517

N = 3,512 + 5 (id-daqs tal-popolazzjoni tal-istrat ta’ valur baxx, inklużi wkoll l-

operazzjonijiet soġġetti għall-Artikolu 148 tal-istrat ta’ valur baxx, li kienu esklużi mill-

proċedura tal-għażla tal-kampjun; fil-każ tagħna, minn fost sitt operazzjonijiet esklużi,

ħamsa kienu taħt il-valur ta’ limitu)

Abbażi tal-parametri elenkati hawn fuq, ġie stabbilit li d-daqs tal-kampjun tal-istrat ta’

valur baxx għandu jkun ta’ 45 operazzjoni:

𝑛 = (
3,517 × 1.036 × 58,730

0.02 × 2,301,882,970 − 0.006 × 2,301,882,970
)

2

≈ 45

B’hekk, il-kampjun tagħna se jinkludi b’kollox 47 operazzjoni, inklużi 2 operazzjonijiet

tal-istrat superjuri u 45 operazzjoni tal-istrat ta’ valur baxx.

Għall-fini tal-għażla tal-kampjun fl-istrat ta’ valur baxx, l-AA ħolqot fajl ta’ 3,512-

il operazzjoni, li jeskludi l-operazzjonijiet affettwati mill-Artikolu 148 mill-

popolazzjoni li jrid jittieħed kampjun tagħha u li jeskludi wkoll l-operazzjonijiet tal-

istrat ta’ valur għoli. Sussegwentement, intgħażel b’mod każwali kampjun ta’

45 operazzjoni minn din il-popolazzjoni, bl-ammont totali ta’ EUR 23,424,898.

Matul l-awditjar tal-operazzjonijiet tal-istrat superjuri, instab errur ta’ EUR 469,301

f’waħda miż-żewġ operazzjonijiet awditjati. Billi ma nstab ebda nfiq irregolari fit-tieni

operazzjoni awditjata ta’ dan l-istrat, l-ammont totali ta’ errur fl-istrat ta’ valur għoli

awditjat kien ta’ EUR 469,301.

Fl-awditjar tal-kampjun li jifdal ta’ 45 operazzjoni magħżula b’mod każwali, instab

errur totali ta’ EUR 378,906.

Stima tal-medja għal kull unità

256

Wara li kkunsidrat ir-riżultati miksuba, l-AA stabbilixxiet li l-istima tal-medja għal kull

unità tiġi applikata għall-projezzjoni tal-erruri lill-popolazzjoni. Ġie deċiż li l-errur fl-

istrat ta’ valur baxx għandu jiġi pproġettat direttament għal-livell tal-popolazzjoni

oriġinali
69

.

𝐸𝐸𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 = 𝑁𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 ×
∑ 𝐸𝑖

𝑛
𝑖=1

𝑛

𝐸𝐸𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 = 𝑁 ×
∑ 𝐸𝑖

45
𝑖=1

𝑛
= 3,517 ×

378,906

45
≈ 29,613,608.93 EUR

Sabiex tikkalkula l-errur totali tal-popolazzjoni fil-proċeduri standard ta’ SRS, l-AA

għandha żżid dan l-errur estrapolat tal-istrat ta’ valur baxx mal-errur tal-istrat superjuri.

Madankollu, jekk jogħġbok innota li, fil-każ tagħna, operazzjoni waħda tal-istrat

superjuri ġiet eskluża mill-proċedura tal-awditjar fid-dawl tad-dispożizzjonijiet tal-

Artikolu 148. Konsegwentement, l-AA jeħtiġilha testrapola l-errur stabbilit fl-istrat

superjuri li ma kienx jinkludi operazzjoni waħda għall-istrat ta’ valur għoli kollu. Fil-

każ tagħna, aħna nikkalkolaw l-errur tal-istrat tal-valur superjuri skont il-formula li

ġejja:

𝐸𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 ℎ𝑖𝑔ℎ−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚=
𝑁ℎ𝑖𝑔ℎ−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝑁ℎ𝑖𝑔ℎ−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
× ∑ 𝐸𝑖

2
𝑖=1 =

3

2
 ×

469,301= 703,951.5

Sabiex tikkalkula l-errur totali tal-popolazzjoni oriġinali, l-AA jeħtiġilha żżid l-errur

estrapolat tal-istrat ta’ valur baxx mal-errur tal-istrat oriġinali ta’ valur għoli.

EE = 29,613,608.93 + 703,951.5 = 30,317,560.43

B’hekk, l-aktar errur probabbli tagħna ta’ 30,317,560.43 jikkostitwixxi 1.32 % tan-

nefqa tal-popolazzjoni oriġinali.

Il-preċiżjoni għall-popolazzjoni oriġinali tista’ tiġi kkalkolata bl-użu tal-formula

standard li ġejja
70

:

69 L-AA tista’ tikkalkula wkoll l-errur għall-popolazzjoni mnaqqsa u mbagħad taġġustah għall-

popolazzjoni oriġinali. Tali aġġustament jista’ jsir billi l-errur tal-popolazzjoni mnaqqsa jiġi mmultiplikat

bil-proporzjon
𝑁𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝑁𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
. Ir-riżultat finali ta’ dan il-kalkolu jkun l-istess bħal fil-

każ tal-kalkolu tal-errur permezz ta’ projezzjoni diretta għal-livell tal-popolazzjoni oriġinali, kif

ippreżentat f’dan l-eżempju.
70 L-AA tista’ tikkalkula wkoll il-preċiżjoni għall-popolazzjoni mnaqqsa u mbagħad taġġustaha għall-

popolazzjoni oriġinali. Tali aġġustament jista’ jsir billi l-preċiżjoni tal-popolazzjoni mnaqqsa tiġi

mmultiplikata bil-proporzjon
𝑁𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝑁𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
. Ir-riżultat finali ta’ dan il-kalkolu jkun

l-istess bħal fil-każ tal-kalkolu tal-preċiżjoni direttament fil-livell tal-popolazzjoni oriġinali, kif

ippreżentat f’dan l-eżempju.

257

𝑆𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 = 𝑁𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 × 𝑧 ×
𝑠𝑒

√𝑛

fejn Noriġinali = 3,517 (jiġifieri l-operazzjonijiet kollha ta’ valur baxx fil-popolazzjoni

oriġinali). Ejjew nassumu li se jammonta għal 28,199, il-preċiżjoni fil-livell tal-

popolazzjoni oriġinali tkun 15,316,501.38:

𝑆𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 = 3,517 × 1.036 ×
28,199

√45
 ≈ 15,316,501.38

Abbażi ta’ dan il-kalkolu, il-limitu superjuri tal-erruri tagħna huwa 45,634,061.81

(30,317,560.43 +15,316,501.38), li huwa taħt il-livell limitu ta’ materjalità ta’ 2 % tal-

popolazzjoni oriġinali (46,037,659).

Stima tal-proporzjon

Ejjew nassumu li, sabiex turi l-kalkolu tal-errur ipproġettat għall-istima tal-proporzjon,

wara li kkunsidrat ir-riżultati miksuba, l-AA applikat stima tal-proporzjon.

Sabiex tikseb l-errur tal-istrat ta’ valur baxx fil-livell tal-popolazzjoni mnaqqsa, l-AA

tapplika l-formula standard:

𝐸𝐸𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 = 𝐵𝑉𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 ×
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉𝑖
𝑛
𝑖=1

Fl-eżempju tagħna, aħna se nużaw id-data li ġejja għall-kalkolu tal-errur ipproġettat fl-

istrat ta’ valur baxx tal-popolazzjoni mnaqqsa
71

 abbażi tar-riżultati, kif deskritt hawn

fuq:

BVstrat ta’ valur baxx tal-popolazzjoni mnaqqsa - 2,004,707,008

∑ 𝐸𝑖
𝑛
𝑖=1 - 378,906 (l-ammont totali tal-erruri li nstabu fl-istrat ta’ valur baxx)

∑ 𝐵𝑉𝑖
𝑛
𝑖=1 - 23,424,898 (l-ammont totali tan-nefqa ddikjarata għal 45 operazzjoni

awditjati fil-kampjun aleatorju tal-istrat ta’ valur baxx)

𝐸𝐸𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 = 2,004,707,008 ×
378,906

23,424,898
 ≈ 32,426,844.02

L-errur ipproġettat fl-istrat ta’ valur baxx tal-popolazzjoni oriġinali jista’ jinkiseb bl-użu

tal-formula li ġejja:

71 Kif ġie kkjarifikat fit-taqsima 7.10.2 ta’ hawn fuq, l-errur ipproġettat fl-istrat jista’ jiġi kkalkolat

direttament ukoll għall-popolazzjoni oriġinali (li jwassal għall-istess riżultat). F’dan il-każ tista’ tintuża l-

formula li ġejja:

𝐸𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 = 𝐵𝑉𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 ×
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉𝑖
𝑛
𝑖=1

258

𝐸𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 = 𝐸𝐸𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 ×
𝐵𝑉𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝐵𝑉𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝐸𝐸𝑙𝑜𝑤 𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 = 32,426,844.02 ×
2,006,876,728

2,004,707,008
 ≈ 32,461,940.01

Sabiex tikkalkula l-errur totali tal-popolazzjoni fil-proċeduri standard ta’ SRS, l-AA

jeħtiġilha żżid dan l-errur estrapolat tal-istrat ta’ valur baxx mal-errur tal-istrat superjuri.

Madankollu, jekk jogħġbok innota li, fil-każ tagħna, operazzjoni waħda tal-istrat

superjuri ġiet eskluża mill-proċedura tal-awditjar fid-dawl tad-dispożizzjonijiet tal-

Artikolu 148. Konsegwentement, l-AA jeħtiġilha testrapola l-errur stabbilit fl-istrat

superjuri li ma kienx jinkludi operazzjoni waħda għall-valur totali tal-istrat superjuri,

inkluża din l-operazzjoni. Fil-każ tagħna, aħna nikkalkolaw l-errur tal-istrat tal-valur

superjuri skont il-formula li ġejja:

𝐸𝐸𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙= ∑ 𝐸𝑖
2
𝑖=1 ×

𝐵𝑉𝑒 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙

 𝐵𝑉𝑒 𝑟𝑒𝑑𝑢𝑐𝑒𝑑
 = 469,301 ×

295,006,242

203,577,481
 = 680,068.95

Sabiex tikkalkula l-errur totali tal-popolazzjoni oriġinali, l-AA għandha żżid l-errur

estrapolat tal-istrat oriġinali ta’ valur baxx mal-errur tal-istrat oriġinali ta’ valur għoli.

EE = 32,461,940.01 + 680,068.95 = 33,142,008.96

Dan l-errur estrapolat tal-popolazzjoni oriġinali jikkostitwixxi 1.44 % tal-valur tal-

popolazzjoni oriġinali.

Il-preċiżjoni għall-popolazzjoni mnaqqsa tiġi kkalkolata bl-użu tal-formula standard li

ġejja (kif ikkjarifikat fit-taqsima 7.10.2 ta’ hawn fuq, mhuwiex possibbli li tikkalkula l-

preċiżjoni direttament għall-popolazzjoni oriġinali fil-każ ta’ stima tal-proporzjon):

𝑆𝐸𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 = 𝑁𝑙𝑜𝑤−𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 × 𝑧 ×
𝑠𝑞

√𝑛

Fl-eżempju tagħna, aħna nużaw id-data li ġejja għall-kalkolu tal-preċiżjoni għall-

popolazzjoni mnaqqsa:

Npopolazzjoni mnaqqsa tal-istrat ta’ valur baxx – 3,512

z – 1.036

n - 45

𝑠𝑞 hija d-devjazzjoni standard tal-kampjun tal-varjabbli 𝑞:

𝑞𝑖 = 𝐸𝑖 −
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉𝑖
𝑛
𝑖=1

× 𝐵𝑉𝑖 .

fejn:

259

∑ 𝐸𝑖
𝑛
𝑖=1 - 378,906 (l-ammont totali tal-erruri li nstabu fl-istrat ta’ valur baxx)

∑ 𝐵𝑉𝑖
𝑛
𝑖=1 - 23,424,898 (l-ammont totali tan-nefqa ddikjarata għal 45 operazzjoni

awditjati fil-kampjun aleatorju tal-istrat ta’ valur baxx)

Il-preċiżjoni għall-popolazzjoni oriġinali tkun trid tiġi aġġustata abbażi tal-formula:

𝑆𝐸𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 = 𝑆𝐸𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 ×
𝐵𝑉𝑙𝑜𝑤 𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑜𝑟𝑖𝑔𝑖𝑛𝑎𝑙 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛

𝐵𝑉𝑙𝑜𝑤 𝑣𝑎𝑙𝑢𝑒 𝑠𝑡𝑟𝑎𝑡𝑢𝑚 𝑜𝑓 𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛
=

𝑆𝐸𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 ×
2,006,876,728

2,004,707,008
 = 𝑆𝐸𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 × 1.0011

Sabiex tikkalkula l-limitu superjuri tal-erruri, l-awtorità tal-awditjar għandha żżid l-

aktar errur probabbli tal-popolazzjoni oriġinali (33,142,008.96 fil-każ tagħna) u l-

preċiżjoni kkalkolata għall-popolazzjoni oriġinali (jiġifieri 𝑆𝐸𝑟𝑒𝑑𝑢𝑐𝑒𝑑 𝑝𝑜𝑝𝑢𝑙𝑎𝑡𝑖𝑜𝑛 ×

1.0011 fl-eżempju tagħna). Dan il-limitu superjuri tal-erruri għandu jitqabbel mal-livell

limitu ta’ materjalità (46,037,659, li huwa 2 % tal-popolazzjoni oriġinali) sabiex jinsiltu

l-konklużjonijiet tal-awditjar.

260

Appendiċi 1 – Projezzjoni tal-erruri każwali meta jiġu identifikati

erruri sistemiċi

1. Introduzzjoni

L-għan ta’ dan l-appendiċi huwa li jikkjarifika l-kalkolu tal-erruri każwali pproġettati

meta jiġu identifikati erruri sistemiċi. L-identifikazzjoni ta’ errur sistemiku potenzjali

timplika li għandha titwettaq il-ħidma komplementarja meħtieġa għall-identifikazzjoni

tal-firxa totali u l-kwantifikazzjoni sussegwenti tiegħu. Dan ifisser li s-sitwazzjonijiet

kollha li huma suxxettibbli li jkollhom errur tal-istess tip bħal dak li nstab fil-kampjun

għandhom jiġu identifikati, biex b’hekk tkun permessa d-delimitazzjoni tal-effett totali

tiegħu fil-popolazzjoni. Jekk tali delimitazzjoni ma ssirx qabel jiġi ppreżentat l-ACR, l-

erruri sistemiċi għandhom jiġu ttrattati bħala każwali għall-finijiet tal-kalkolu tal-errur

każwali pproġettat.

Ir-rata ta’ erruri totali (TER) tikkorrispondi għas-somma tal-erruri li ġejjin: erruri

każwali, erruri sistemiċi u erruri anomali mhux ikkoreġuti pproġettati.

F’dan il-kuntest, meta testrapola l-erruri każwali li jinstabu fil-kampjun lill-

popolazzjoni, l-Awtorità tal-Awditjar għandha tnaqqas l-ammont ta’ errur sistemiku

mill-valur kontabilistiku (in-nefqa totali ddikjarata fil-perjodu referenzjarju) kull meta

dan il-valur ikun parti mill-formula tal-projezzjoni, kif spjegat hawn taħt.

Fir-rigward tal-istima tal-medda għal kull unità
72

 u l-istima tad-differenza, ma hemm

ebda bidla fil-formuli ppreżentati fil-gwida għall-projezzjoni tal-erruri każwali. Għall-

kampjunar tal-unità monetarja, dan l-appendiċi jistabbilixxi żewġ approċċi possibbli

(approċċ wieħed li ma jbiddilx il-formula u approċċ ieħor li jeħtieġ formuli li jkunu

aktar kumplessi sabiex tinkiseb preċiżjoni aħjar). Għall-istima tal-proporzjon, il-

projezzjoni tal-erruri każwali u l-kalkolu tal-preċiżjoni (SE) jirrikjedu l-użu tal-valur

kontabilistiku totali li minnu jitnaqqsu l-erruri sistemiċi.

Fil-metodi kollha ta’ kampjunar statistiku, meta jkunu jeżistu erruri sistemiċi jew erruri

anomali mhux ikkoreġuti, il-limitu superjuri tal-erruri (ULE) jikkorrispondi għas-

somma tat-TER flimkien mal-preċiżjoni (SE). Meta jkunu jeżistu biss erruri każwali, l-

ULE jkun is-somma tal-erruri każwali pproġettati flimkien mal-preċiżjoni.

Fit-taqsimiet li ġejjin tingħata spjegazzjoni aktar dettaljata dwar l-estrapolazzjoni tal-

erruri każwali fil-preżenza tal-erruri sistemiċi għall-aktar tekniki ta’ kampjunar

importanti.

72 cf. it-taqsima dwar il-“kampjunar aleatorju sempliċi” fil-gwida.

261

2. Kampjunar aleatorju sempliċi

2.2 Stima tal-medja għal kull unità

Il-projezzjoni tal-erruri każwali u l-kalkolu tal-preċiżjoni huma bħas-soltu:

𝐸𝐸1 = 𝑁 ×
∑ 𝐸𝑖

𝑛
𝑖=1

𝑛
.

𝑆𝐸1 = 𝑁 × 𝑧 ×
𝑠𝑒

√𝑛

fejn 𝐸𝑖 jirrappreżenta l-ammont ta’ erruri każwali li jinstabu f’kull unità kampjunarja u

𝑠𝑒 hija, normalment, id-devjazzjoni standard tal-erruri każwali fil-kampjun.

L-errur totali pproġettat huwa s-somma tal-erruri każwali pproġettati, l-erruri sistemiċi u

l-erruri anomali mhux ikkoreġuti.

Il-limitu superjuri tal-erruri (ULE) huwa ugwali għall-addizzjoni tal-errur totali

pproġettat, 𝑇𝑃𝐸, u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝑇𝑃𝐸 + 𝑆𝐸

2.3 Stima tal-proporzjon

Il-projezzjoni tal-errur każwali hija:

𝐸𝐸2 = 𝐵𝑉´ ×
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉´𝑖
𝑛
𝑖=1

fejn 𝐵𝑉´ jirrappreżenta l-valur kontabilistiku totali tal-popolazzjoni li minnu jitnaqqsu l-

erruri sistemiċi li qabel kienu delimitati, 𝐵𝑉´ = 𝐵𝑉 − 𝑠𝑦𝑠𝑡𝑒𝑚𝑖𝑐 𝑒𝑟𝑟𝑜𝑟𝑠. 𝐵𝑉´𝑖 huwa l-

valur kontabilistiku tal-unità i mnaqqas bl-ammont ta’ errur sistemiku li jaffettwa dik l-

unità.

Ir-rata ta’ erruri tal-kampjun fil-formula ta’ hawn fuq hija sempliċiment id-diviżjoni tal-

ammont totali ta’ erruri każwali fil-kampjun bl-ammont totali tan-nefqa (li minnu

jitnaqqsu l-erruri sistemiċi) tal-unitajiet fil-kampjun (nefqa awditjata).

Il-preċiżjoni tingħata permezz tal-formula

262

𝑆𝐸2 = 𝑁 × 𝑧 ×
𝑠𝑞´

√𝑛

fejn 𝑠𝑞´ hija d-devjazzjoni standard tal-kampjun tal-varjabbli 𝑞´:

𝑞´𝑖 = 𝐸𝑖 −
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉´𝑖
𝑛
𝑖=1

× 𝐵𝑉´𝑖 .

Dan il-varjabbli għal kull unità fil-kampjun jiġi kkomputat bħala d-differenza bejn l-

errur każwali tiegħu u l-prodott bejn il-valur kontabilistiku tiegħu (li minnu jitnaqqsu l-

erruri sistemiċi) u r-rata ta’ erruri fil-kampjun.

L-errur totali pproġettat huwa s-somma tal-erruri każwali pproġettati, l-erruri sistemiċi u

l-erruri anomali mhux ikkoreġuti.

Il-limitu superjuri tal-erruri (ULE) huwa ugwali għall-addizzjoni tal-errur totali

pproġettat, 𝑇𝑃𝐸, u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝑇𝑃𝐸 + 𝑆𝐸

3. Stima tad-differenza

L-errur każwali pproġettat fil-livell tal-popolazzjoni jista’ jiġi kkomputat bħas-soltu billi

l-errur każwali medju osservat għal kull operazzjoni fil-kampjun jiġi mmultiplikat bl-

għadd ta’ operazzjonijiet fil-popolazzjoni, li jrendi l-errur ipproġettat

𝐸𝐸 = 𝑁 ×
∑ 𝐸𝑖

𝑛
𝑖=1

𝑛
. 73

It-tieni pass jinvolvi l-komputazzjoni tar-rata ta’ erruri totali (TER) billi l-ammont ta’

errur sistemiku u erruri anomali mhux ikkoreġuti jiżdied mal-errur każwali pproġettat

(EE).

Il-valur kontabilistiku korrett (in-nefqa korretta li tinstab kieku kellhom jiġu awditjati l-

operazzjonijiet kollha fil-popolazzjoni) jista’ jiġi pproġettat billi titnaqqas it-TER mill-

valur kontabilistiku (BV) fil-popolazzjoni (in-nefqa ddikjarata mingħajr ma jitnaqqsu l-

erruri sistemiċi). Il-projezzjoni għall-valur kontabilistiku korrett (CBV) hija

73 B’mod alternattiv, l-errur każwali pproġettat jista’ jinkiseb bl-użu tal-formula proposta taħt l-istima tal-

proporzjon 𝐸𝐸2 = 𝐵𝑉´ ×
∑ 𝐸𝑖

𝑛
𝑖=1

∑ 𝐵𝑉´𝑖
𝑛
𝑖=1

.

263

𝐶𝐵𝑉 = 𝐵𝑉 − 𝑇𝐸𝑅

Il-preċiżjoni tal-projezzjoni tingħata, bħas-soltu, permezz ta’

𝑆𝐸 = 𝑁 × 𝑧 ×
𝑠𝑒

√𝑛

fejn 𝑠𝑒 hija d-devjazzjoni standard tal-erruri każwali fil-kampjun.

Sabiex tintlaħaq konklużjoni dwar il-materjalità tal-erruri, l-ewwel għandu jiġi

kkalkolat il-limitu inferjuri għall-valur kontabilistiku kkoreġut. Dan il-limitu inferjuri

huwa, bħas-soltu, ugwali għal

𝐿𝐿 = 𝐶𝐵𝑉 − 𝑆𝐸

Il-projezzjoni għall-valur kontabilistiku korrett u l-limitu superjuri għandhom jitqabblu

mad-differenza bejn il-valur kontabilistiku (in-nefqa ddikjarata) u l-errur massimu

tollerabbli (TE), li jikkorrispondi għal-livell ta’ materjalità mmultiplikat bil-valur

kontabilistiku:

𝐵𝑉 − 𝑇𝐸 = 𝐵𝑉 − 2% × 𝐵𝑉 = 98% × 𝐵𝑉

L-evalwazzjoni tal-errur għandha ssir f’konformità mat-taqsima 6.2.1.5 tal-gwida.

4. Kampjunar tal-unità monetarja

Hemm żewġ approċċi possibbli għall-projezzjoni tal-erruri każwali u għall-kalkolu tal-

preċiżjoni taħt kampjunar tal-unità monetarja fil-preżenza ta’ erruri sistemiċi. Dawn

issir referenza għalihom bħala l-approċċ standard tal-MUS u l-istima tal-proporzjon

tal-MUS. It-tieni metodu huwa bbażat fuq kalkolu aktar kumpless. Għalkemm it-tnejn

jistgħu jintużaw fi kwalunkwe xenarju, it-tieni metodu ġeneralment jipproduċi riżultati

aktar preċiżi meta l-erruri każwali jkunu aktar korrelati mal-valuri kontabilistiċi

kkoreġuti mill-errur sistemiku milli mal-valuri kontabilistiċi oriġinali. Meta l-livell ta’

erruri sistemiċi fil-popolazzjoni jkun żgħir, il-gwadann tal-preċiżjoni oriġinat mit-tieni

metodu ġeneralment ikun modest ħafna u l-ewwel metodu jista’ jkun għażla preferibbli

minħabba s-sempliċità tal-applikazzjoni tiegħu.

4.1 L-approċċ standard ta’ MUS

Il-projezzjoni tal-erruri każwali u l-kalkolu tal-preċiżjoni jitwettqu bħas-soltu.

264

Il-projezzjoni tal-erruri każwali lill-popolazzjoni għandha ssir b’mod differenti għall-

unitajiet fl-istrat eżawrjenti u għall-entrati fl-istrat mhux eżawrjenti.

Għall-istrat eżawrjenti, jiġifieri, għall-istrat li jkun fih l-entrati tal-kampjunar b’valur

kontabilistiku akbar mil-limitu (𝐵𝑉𝑖 >
𝐵𝑉

𝑛
) l-errur ipproġettat huwa sempliċiment l-

addizzjoni tal-erruri li jinstabu fl-entrati li jappartjenu għall-istrat:

𝐸𝐸𝑒 = ∑ 𝐸𝑖

𝑛𝑒

𝑖=1

Għall-istrat mhux eżawrjenti, jiġifieri l-istrat li jkun fih l-entrati tal-kampjunar b’valur

kontabilistiku iżgħar minn jew ugwali għall-valur ta’ limitu (𝐵𝑉𝑖 ≤
𝐵𝑉

𝑛
) l-errur

ipproġettat huwa

𝐸𝐸𝑠 =
𝐵𝑉𝑠

𝑛𝑠
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

Innota li l-valuri kontabilistiċi msemmija fil-formula ta’ hawn fuq jirreferu għan-nefqa

mingħajr ma jitnaqqas l-ammont ta’ errur sistemiku. Dan ifisser li r-rati ta’ errur,
𝐸𝑖

𝐵𝑉𝑖
,

għandhom jiġu kkalkolati bl-użu tan-nefqa totali tal-unitajiet tal-kampjun,

irrispettivament minn jekk instabx jew le errur sistemiku f’kull unità.

Il-preċiżjoni tingħata wkoll permezz tal-formula tas-soltu:

𝑆𝐸 = 𝑧 ×
𝐵𝑉𝑠

√𝑛𝑠

× 𝑠𝑟

fejn 𝑠𝑟 hija d-devjazzjoni standard tal-errur każwali fil-kampjun tal-istrat mhux

eżawrjenti. Għal darb’oħra, dawn ir-rati ta’ errur għandhom jiġu kkalkolati bl-użu tal-

valuri kontabilistiċi oriġinali, 𝐵𝑉𝑖, mingħajr ma jitnaqqas l-ammont ta’ erruri sistemiċi.

L-errur totali pproġettat huwa s-somma tal-erruri każwali pproġettati, l-erruri sistemiċi u

l-erruri anomali mhux ikkoreġuti.

Il-limitu superjuri tal-erruri (ULE) huwa ugwali għall-addizzjoni tal-errur totali

pproġettat, 𝑇𝑃𝐸, u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝑇𝑃𝐸 + 𝑆𝐸

265

4.2 Stima tal-proporzjon ta’ MUS

Il-projezzjoni tal-erruri każwali lill-popolazzjoni għandha għal darb’oħra ssir b’mod

differenti għall-entrati fl-istrat eżawrjenti u għall-entrati fl-istrat mhux eżawrjenti.

Għall-istrat eżawrjenti, jiġifieri, għall-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku akbar mil-limitu (𝐵𝑉𝑖 >
𝐵𝑉

𝑛
) l-errur ipproġettat huwa sempliċiment l-

addizzjoni tal-erruri każwali li jinstabu fl-entrati li jappartjenu għall-istrat:

𝐸𝐸𝑒 = ∑ 𝐸𝑖

𝑛𝑒

𝑖=1

Għall-istrat mhux eżawrjenti, jiġifieri l-istrat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku iżgħar minn jew ugwali għall-valur ta’ limitu (𝐵𝑉𝑖 ≤
𝐵𝑉

𝑛
) l-errur każwali

pproġettat huwa

𝐸𝐸𝑠 = 𝐵𝑉′𝑠 ×
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

∑
𝐵𝑉′𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

fejn 𝐵𝑉′𝑠 jirrappreżenta l-valur kontabilistiku totali tal-istrat ta’ valur baxx li minnu

jitnaqqsu l-erruri sistemiċi li qabel kienu delimitati fl-istess strat, 𝐵𝑉′𝑠 = 𝐵𝑉𝑠 −

𝑠𝑦𝑠𝑡𝑒𝑚𝑖𝑐 𝑒𝑟𝑟𝑜𝑟𝑠 𝑖𝑛 𝑡ℎ𝑒 𝑠𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑠𝑡𝑟𝑎𝑡𝑢𝑚. 𝐵𝑉´𝑖 huwa l-valur kontabilistiku tal-

unità i mnaqqas bl-ammont ta’ errur sistemiku li jaffettwa dik l-unità.

Il-preċiżjoni tingħata permezz tal-formula:

𝑆𝐸 = 𝑧 ×
𝐵𝑉𝑠

√𝑛𝑠

× 𝑠𝑟𝑞

fejn 𝑠𝑟𝑞 hija d-devjazzjoni standard tar-rati ta’ erruri għall-errur ittrasformat 𝑞´.

Sabiex tiġi kkalkolata din il-formula, huwa l-ewwel nett neċessarju li jiġu kkalkolati l-

valuri tal-erruri ttrasformati għall-unitajiet kollha fil-kampjun:

𝑞´𝑖 = 𝐸𝑖 −
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

∑
𝐵𝑉′𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

× 𝐵𝑉´𝑖 .

Fl-aħħar nett, id-devjazzjoni standard tar-rati ta’ errur fil-kampjun tal-istrat mhux

eżawrjenti (𝑠𝑟𝑞), għall-errur ittrasformat 𝑞´, tinkiseb bħala:

266

𝑠𝑟𝑞 = √
1

𝑛𝑠 − 1
∑ (

𝑞´𝑖

𝐵𝑉𝑖𝑖

− 𝑟𝑞̅̅ ̅𝑠)

2𝑛𝑠

𝑖=1

fejn 𝑟𝑞̅̅ ̅𝑠 hija ugwali għall-medja sempliċi tar-rati ta’ erruri ttrasformati fil-kampjun tal-

istrat

𝑟̅𝑞𝑠 =
∑

𝑞´𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

𝑛𝑠

L-errur totali pproġettat huwa s-somma tal-erruri każwali pproġettati, l-erruri sistemiċi u

l-erruri anomali mhux ikkoreġuti.

Il-limitu superjuri tal-erruri (ULE) huwa ugwali għall-addizzjoni tal-errur totali

pproġettat (𝑇𝑃𝐸), u l-preċiżjoni tal-estrapolazzjoni

𝑈𝐿𝐸 = 𝑇𝑃𝐸 + 𝑆𝐸

4.3 Approċċ konservattiv ta’ MUS

Fil-kuntest tal-approċċ konservattiv ta’ MUS, l-użu tal-istima tal-proporzjon mhuwiex

irrakkomandat, minħabba li mhuwiex possibbli li jitqiesu l-effetti tiegħu fuq il-

preċiżjoni tal-istima. Għalhekk, huwa rrakkomandat li l-erruri jiġu pproġettati u li l-

errur ipproġettat u l-preċiżjoni jiġu kkalkolati bl-użu tal-formuli tas-soltu (mingħajr ma

jitnaqqas min-nefqa l-ammont affettwat minn erruri sistemiċi).

5. Kampjunar mhux statistiku

Jekk il-projezzjoni tkun ibbażata fuq stima tal-medja għal kull unità, il-projezzjoni

titwettaq bħas-soltu.

Jekk ikun jeżisti strat eżawrjenti, jiġifieri, strat li jkun fih l-unitajiet kampjunarji b’valur

kontabilistiku akbar mill-valur ta’ limitu, l-errur ipproġettat ikun sempliċiment is-

somma tal-erruri każwali li jinstabu f’dan il-grupp:

𝐸𝐸𝑒 = ∑ 𝐸𝑖

𝑛𝑒

𝑖=1

Għall-istrat tal-kampjunar, jekk l-unitajiet ikunu ntgħażlu bi probabbiltajiet ugwali, l-

errur każwali pproġettat ikun bħas-soltu

267

𝐸𝐸𝑠 = 𝑁𝑠

∑ 𝐸𝑖
𝑛𝑠
𝑖=1

𝑛𝑠
.

fejn 𝑁𝑠 huwa d-daqs tal-popolazzjoni u 𝑛𝑠 huwa d-daqs tal-kampjun fl-istrat ta’ valur

baxx.

Jekk tintuża stima tal-proporzjon (assoċjata mal-għażla każwali bi probabbiltajiet

ugwali), il-projezzjoni tal-errur każwali tkun l-istess kif ippreżentata fil-kuntest tal-

kampjunar aleatorju sempliċi:

𝐸𝐸𝑠2 = 𝐵𝑉𝑠
′ ×

∑ 𝐸𝑖
𝑛𝑠
𝑖=1

∑ 𝐵𝑉´𝑖
𝑛𝑠
𝑖=1

fejn 𝐵𝑉𝑠
′ jirrappreżenta l-valur kontabilistiku totali tal-popolazzjoni tal-istrat tal-

kampjunar li minnu jitnaqqsu l-erruri sistemiċi. 𝐵𝑉´𝑖 huwa l-valur kontabilistiku tal-

unità i li minnu jitnaqqas l-ammont ta’ errur sistemiku li jaffettwa dik l-unità.

Jekk l-unitajiet ikunu ntgħażlu bi probabbiltajiet proporzjonali għall-valur tan-nefqa, l-

errur każwali pproġettat għall-istrat ta’ valur baxx ikun

𝐸𝐸𝑠 =
𝐵𝑉𝑠

𝑛𝑠
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠

𝑖=1

fejn 𝐵𝑉𝑠 huwa l-valur kontabilistiku totali (mingħajr ma jitnaqqas l-ammont ta’ errur

sistemiku), 𝐵𝑉𝑖 huwa l-valur kontabilistiku tal-unità tal-kampjun i (mingħajr ma

jitnaqqas l-ammont ta’ errur sistemiku u 𝑛𝑠 huwa d-daqs tal-kampjun fl-istrat ta’ valur

baxx.

B’mod simili għal dak li kien ippreżentat għall-metodu ta’ MUS, il-formula tal-istima

tal-proporzjon,

𝐸𝐸𝑠 = 𝐵𝑉′𝑠 ×
∑

𝐸𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

∑
𝐵𝑉′𝑖

𝐵𝑉𝑖

𝑛𝑠
𝑖=1

tista’ alternattivament tintuża. Għal darb’oħra 𝐵𝑉′𝑠 jirrappreżenta l-valur kontabilistiku

totali tal-istrat ta’ valur baxx li minnu jitnaqqsu l-erruri sistemiċi li qabel kienu

delimitati fl-istess strat, 𝐵𝑉′𝑠 = 𝐵𝑉𝑠 − 𝑠𝑦𝑠𝑡𝑒𝑚𝑖𝑐 𝑒𝑟𝑟𝑜𝑟𝑠 𝑖𝑛 𝑡ℎ𝑒 𝑠𝑎𝑚𝑝𝑙𝑖𝑛𝑔 𝑠𝑡𝑟𝑎𝑡𝑢𝑚.

268

𝐵𝑉´𝑖 huwa l-valur kontabilistiku tal-unità i mnaqqas bl-ammont ta’ errur sistemiku li

jaffettwa dik l-unità.

Ir-rata ta’ erruri totali (TER) hija s-somma tal-erruri każwali pproġettati, l-erruri

sistemiċi u l-erruri anomali mhux ikkoreġuti.

269

Appendiċi 2 – Il-formuli għall-kampjunar b’aktar minn perjodu

wieħed

1. Kampjunar aleatorju sempliċi

1.1 Tliet perjodi

1.1.1 Id-daqs tal-kampjun

L-ewwel perjodu

𝑛1+2+3 =
(𝑧 × 𝑁1+2+3 × 𝜎𝑒𝑤1+2+3)

2

(𝑇𝐸 − 𝐴𝐸)2

fejn

𝜎𝑒𝑤1+2+3
2 =

𝑁1

𝑁1+2+3
𝜎𝑒1

2 +
𝑁2

𝑁1+2+3
𝜎𝑒2

2 +
𝑁3

𝑁1+2+3
𝜎𝑒3

2

𝑁1+2+3 = 𝑁1 + 𝑁2 + 𝑁3

𝑛𝑡 =
𝑁𝑡

𝑁1+2+3
𝑛1+2+3

It-tieni perjodu

𝑛2+3 =
(𝑧 × 𝑁2+3 × 𝜎𝑒𝑤2+3)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝑁1

2

𝑛1
× 𝑠𝑒1

2

fejn

𝜎𝑒𝑤2+3
2 =

𝑁2

𝑁2+3
𝜎𝑒2

2 +
𝑁3

𝑁2+3
𝜎𝑒3

2

𝑁2+3 = 𝑁2 + 𝑁3

𝑛𝑡 =
𝑁𝑡

𝑁2+3
𝑛2+3

270

It-tielet perjodu

𝑛3 =
(𝑧 × 𝑁3 × 𝜎𝑒3)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝑁1

2

𝑛1
× 𝑠𝑒1

2 − 𝑧2 ×
𝑁2

2

𝑛2
× 𝑠𝑒2

2

Noti:

F’kull perjodu, il-parametri kollha tal-popolazzjoni jridu jiġu aġġornati bl-aktar

informazzjoni preċiża disponibbli.

Kull meta l-approssimazzjonijiet differenti għad-devjazzjonijiet standard ta’ kull

perjodu ma jkunux jistgħu jinkisbu / ma jkunux applikabbli, jista’ jiġi applikat l-istess

valur ta’ devjazzjoni standard għall-perjodi kollha. F’każ bħal dan 𝜎𝑒𝑤1+2+3 hija

sempliċiment ugwali għad-devjazzjoni standard unika tal-erruri 𝜎𝑒 .

Il-parametru 𝜎 jirreferi għad-devjazzjoni standard miksuba minn data awżiljarja (eż.

data storika) u s tirreferi għad-devjazzjoni standard miksuba mill-kampjun awditjat. Fil-

formuli, kull meta s ma tkunx disponibbli, hija tista’ tiġi sostitwita b' 𝜎.

1.1.2 Projezzjoni u preċiżjoni

Stima tal-medja għal kull unità

𝐸𝐸1 =
𝑁1

𝑛1
∑ 𝐸1𝑖

𝑛1

𝑖=1

+
𝑁2

𝑛2
∑ 𝐸2𝑖

𝑛2

𝑖=1

+
𝑁3

𝑛3
∑ 𝐸3𝑖

𝑛3

𝑖=1

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑒1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑒2

2

𝑛2
+ 𝑁3

2 ×
𝑠𝑒3

2

𝑛3
)

Stima tal-proporzjon

𝐸𝐸2 = 𝐵𝑉1 ×
∑ 𝐸1𝑖

𝑛1
𝑖=1

∑ 𝐵𝑉1𝑖
𝑛1
𝑖=1

+ 𝐵𝑉2 ×
∑ 𝐸2𝑖

𝑛2
𝑖=1

∑ 𝐵𝑉2𝑖
𝑛2
𝑖=1

+ 𝐵𝑉3 ×
∑ 𝐸3𝑖

𝑛3
𝑖=1

∑ 𝐵𝑉3𝑖
𝑛3
𝑖=1

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑞1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑞2

2

𝑛2
+ 𝑁3

2 ×
𝑠𝑞3

2

𝑛3
)

𝑞𝑡𝑖 = 𝐸𝑡𝑖 −
∑ 𝐸𝑡𝑖

𝑛𝑡
𝑖=1

∑ 𝐵𝑉𝑡𝑖
𝑛𝑡
𝑖=1

× 𝐵𝑉𝑡𝑖 .

271

1.2 Erba’ perjodi

1.2.1 Id-daqs tal-kampjun

L-ewwel perjodu

𝑛1+2+3+4 =
(𝑧 × 𝑁1+2+3+4 × 𝜎𝑒𝑤1+2+3+4)

2

(𝑇𝐸 − 𝐴𝐸)2

fejn

𝜎𝑒𝑤1+2+3+4
2 =

𝑁1

𝑁1+2+3+4
𝜎𝑒1

2 +
𝑁2

𝑁1+2+3+4
𝜎𝑒2

2 +
𝑁3

𝑁1+2+3+4
𝜎𝑒3

2 +
𝑁4

𝑁1+2+3+4
𝜎𝑒4

2

𝑁1+2+3+4 = 𝑁1 + 𝑁2 + 𝑁3 + 𝑁4

𝑛𝑡 =
𝑁𝑡

𝑁1+2+3+4
𝑛1+2+3+4

It-tieni perjodu

𝑛2+3+4 =
(𝑧 × 𝑁2+3+4 × 𝜎𝑒𝑤2+3+4)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝑁1

2

𝑛1
× 𝑠𝑒1

2

fejn

𝜎𝑒𝑤2+3+4
2 =

𝑁2

𝑁2+3+4
𝜎𝑒2

2 +
𝑁3

𝑁2+3+4
𝜎𝑒3

2 +
𝑁4

𝑁2+3+4
𝜎𝑒4

2

𝑁2+3+4 = 𝑁2 + 𝑁3 + 𝑁4

𝑛𝑡 =
𝑁𝑡

𝑁2+3+4
𝑛2+3+4

It-tielet perjodu

𝑛3+4 =
(𝑧 × 𝑁3+4 × 𝜎𝑒𝑤3+4)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝑁1

2

𝑛1
× 𝑠𝑒1

2 − 𝑧2 ×
𝑁2

2

𝑛2
× 𝑠𝑒2

2

272

fejn

𝜎𝑒𝑤3+4
2 =

𝑁3

𝑁3+4
𝜎𝑒3

2 +
𝑁4

𝑁3+4
𝜎𝑒4

2

𝑁3+4 = 𝑁3 + 𝑁4

𝑛𝑡 =
𝑁𝑡

𝑁3+4
𝑛3+4

Ir-raba’ perjodu

𝑛4 =
(𝑧 × 𝑁4 × 𝜎𝑒4)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝑁1

2

𝑛1
× 𝑠𝑒1

2 − 𝑧2 ×
𝑁2

2

𝑛2
× 𝑠𝑒2

2 − 𝑧2 ×
𝑁3

2

𝑛3
× 𝑠𝑒3

2

Noti:

F’kull perjodu, il-parametri kollha tal-popolazzjoni jridu jiġu aġġornati bl-aktar

informazzjoni preċiża disponibbli.

Kull meta l-approssimazzjonijiet differenti għad-devjazzjonijiet standard ta’ kull

perjodu ma jkunux jistgħu jinkisbu / ma jkunux applikabbli, jista’ jiġi applikat l-istess

valur ta’ devjazzjoni standard għall-perjodi kollha. F’każ bħal dan 𝜎𝑒𝑤1+2+3+4 hija

sempliċiment ugwali għad-devjazzjoni standard unika tal-erruri 𝜎𝑒 .

Il-parametru 𝜎 jirreferi għad-devjazzjoni standard miksuba minn data awżiljarja (eż.

data storika) u s tirreferi għad-devjazzjoni standard miksuba mill-kampjun awditjat. Fil-

formuli, kull meta s ma tkunx disponibbli, hija tista’ tiġi sostitwita b' 𝜎.

273

1.2.2 Projezzjoni u preċiżjoni

Stima tal-medja għal kull unità

𝐸𝐸1 =
𝑁1

𝑛1
∑ 𝐸1𝑖

𝑛1

𝑖=1

+
𝑁2

𝑛2
∑ 𝐸2𝑖

𝑛2

𝑖=1

+
𝑁3

𝑛3
∑ 𝐸3𝑖

𝑛3

𝑖=1

+
𝑁4

𝑛4
∑ 𝐸4𝑖

𝑛4

𝑖=1

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑒1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑒2

2

𝑛2
+ 𝑁3

2 ×
𝑠𝑒3

2

𝑛3
+ 𝑁4

2 ×
𝑠𝑒4

2

𝑛4
)

Stima tal-proporzjon

𝐸𝐸2 = 𝐵𝑉1 ×
∑ 𝐸1𝑖

𝑛1
𝑖=1

∑ 𝐵𝑉1𝑖
𝑛1
𝑖=1

+ 𝐵𝑉2 ×
∑ 𝐸2𝑖

𝑛2
𝑖=1

∑ 𝐵𝑉2𝑖
𝑛2
𝑖=1

+ 𝐵𝑉3 ×
∑ 𝐸3𝑖

𝑛3
𝑖=1

∑ 𝐵𝑉3𝑖
𝑛3
𝑖=1

+ 𝐵𝑉4 ×
∑ 𝐸4𝑖

𝑛4
𝑖=1

∑ 𝐵𝑉4𝑖
𝑛4
𝑖=1

𝑆𝐸 = 𝑧 × √(𝑁1
2 ×

𝑠𝑞1
2

𝑛1
+ 𝑁2

2 ×
𝑠𝑞2

2

𝑛2
+ 𝑁3

2 ×
𝑠𝑞3

2

𝑛3
+ 𝑁4

2 ×
𝑠𝑞4

2

𝑛4
)

𝑞𝑡𝑖 = 𝐸𝑡𝑖 −
∑ 𝐸𝑡𝑖

𝑛𝑡
𝑖=1

∑ 𝐵𝑉𝑡𝑖
𝑛𝑡
𝑖=1

× 𝐵𝑉𝑡𝑖 .

274

2. Kampjunar tal-unità monetarja

2.1 Tliet perjodi

2.1.1 Id-daqs tal-kampjun

L-ewwel perjodu

𝑛1+2+3 =
(𝑧 × 𝐵𝑉1+2+3 × 𝜎𝑟𝑤1+2+3)

2

(𝑇𝐸 − 𝐴𝐸)2

fejn

𝜎𝑟𝑤1+2+3
2 =

𝐵𝑉1

𝐵𝑉1+2+3
𝜎𝑟1

2 +
𝐵𝑉2

𝐵𝑉1+2+3
𝜎𝑟2

2 +
𝐵𝑉3

𝐵𝑉1+2+3
𝜎𝑟3

2

𝐵𝑉1+2+3 = 𝐵𝑉1 + 𝐵𝑉2 + 𝐵𝑉3

𝑛𝑡 =
𝐵𝑉𝑡

𝐵𝑉1+2+3
𝑛1+2+3

It-tieni perjodu

𝑛2+3 =
(𝑧 × 𝐵𝑉2+3 × 𝜎𝑟𝑤2+3)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2

fejn

𝜎𝑟𝑤2+3
2 =

𝐵𝑉2

𝐵𝑉2+3
𝜎𝑟2

2 +
𝐵𝑉3

𝐵𝑉2+3
𝜎𝑟3

2

𝐵𝑉2+3 = 𝐵𝑉2 + 𝐵𝑉3

𝑛𝑡 =
𝐵𝑉𝑡

𝐵𝑉2+3
𝑛2+3

It-tielet perjodu

𝑛3 =
(𝑧 × 𝐵𝑉3 × 𝜎𝑟3)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2 − 𝑧2 ×
𝐵𝑉2

2

𝑛2
× 𝑠𝑟2

2

275

Noti:

F’kull perjodu, il-parametri kollha tal-popolazzjoni jridu jiġu aġġornati bl-aktar

informazzjoni preċiża disponibbli.

Kull meta l-approssimazzjonijiet differenti għad-devjazzjonijiet standard ta’ kull

perjodu ma jkunux jistgħu jinkisbu/ma jkunux applikabbli, jista’ jiġi applikat l-istess

valur ta’ devjazzjoni standard għall-perjodi kollha. F’każ bħal dan 𝜎𝑟𝑤1+2+3 hija

sempliċiment ugwali għad-devjazzjoni standard unika tar-rati ta’ erruri 𝜎𝑟 .

Il-parametru 𝜎 jirreferi għad-devjazzjoni standard miksuba minn data awżiljarja (eż.

data storika) u s tirreferi għad-devjazzjoni standard miksuba mill-kampjun awditjat. Fil-

formuli, kull meta s ma tkunx disponibbli, hija tista’ tiġi sostitwita minn 𝜎.

2.1.2 Projezzjoni u preċiżjoni

𝐸𝐸𝑒 = ∑ 𝐸1𝑖

𝑛1

𝑖=1

+ ∑ 𝐸2𝑖

𝑛2

𝑖=1

+ ∑ 𝐸3𝑖

𝑛3

𝑖=1

𝐸𝐸𝑠 =
𝐵𝑉1𝑠

𝑛1𝑠
× ∑

𝐸1𝑖

𝐵𝑉1𝑖

𝑛1𝑠

𝑖=1

+
𝐵𝑉2𝑠

𝑛2𝑠
× ∑

𝐸2𝑖

𝐵𝑉2𝑖

𝑛2𝑠

𝑖=1

+
𝐵𝑉3𝑠

𝑛3𝑠
× ∑

𝐸3𝑖

𝐵𝑉3𝑖

𝑛3𝑠

𝑖=1

𝑆𝐸 = 𝑧 × √
𝐵𝑉1𝑠

2

𝑛1𝑠
× 𝑠𝑟1𝑠

2 +
𝐵𝑉2𝑠

2

𝑛2𝑠
× 𝑠𝑟2𝑠

2 +
𝐵𝑉3𝑠

2

𝑛3𝑠
× 𝑠𝑟3𝑠

2

276

2.2 Erba’ perjodi

2.2.1 Id-daqs tal-kampjun

L-ewwel perjodu

𝑛1+2+3+4 =
(𝑧 × 𝐵𝑉1+2+3+4 × 𝜎𝑟𝑤1+2+3+4)

2

(𝑇𝐸 − 𝐴𝐸)2

fejn

𝜎𝑟𝑤1+2+3+4
2 =

𝐵𝑉1

𝐵𝑉1+2+3+4
𝜎𝑟1

2 +
𝐵𝑉2

𝐵𝑉1+2+3+4
𝜎𝑟2

2 +
𝐵𝑉3

𝐵𝑉1+2+3+4
𝜎𝑟3

2 +
𝐵𝑉4

𝐵𝑉1+2+3+4
𝜎𝑟4

2

𝐵𝑉1+2+3+4 = 𝐵𝑉1 + 𝐵𝑉2 + 𝐵𝑉3 + 𝐵𝑉4

𝑛𝑡 =
𝐵𝑉𝑡

𝐵𝑉1+2+3+4
𝑛1+2+3+4

It-tieni perjodu

𝑛2+3+4 =
(𝑧 × 𝐵𝑉2+3+4 × 𝜎𝑟𝑤2+3+4)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2

fejn

𝜎𝑟𝑤2+3+4
2 =

𝐵𝑉2

𝐵𝑉2+3+4
𝜎𝑟2

2 +
𝐵𝑉3

𝐵𝑉2+3+4
𝜎𝑟3

2 +
𝐵𝑉4

𝐵𝑉2+3+4
𝜎𝑟4

2

𝐵𝑉2+3+4 = 𝐵𝑉2 + 𝐵𝑉3 + 𝐵𝑉4

𝑛𝑡 =
𝐵𝑉𝑡

𝐵𝑉2+3+4
𝑛2+3+4

It-tielet perjodu

𝑛3+4 =
(𝑧 × 𝐵𝑉3+4 × 𝜎𝑟𝑤3+4)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2 − 𝑧2 ×
𝐵𝑉2

2

𝑛2
× 𝑠𝑟2

2

fejn

277

𝜎𝑟𝑤3+4
2 =

𝐵𝑉3

𝐵𝑉3+4
𝜎𝑟3

2 +
𝐵𝑉4

𝐵𝑉3+4
𝜎𝑟4

2

𝐵𝑉3+4 = 𝐵𝑉3 + 𝐵𝑉4

𝑛𝑡 =
𝐵𝑉𝑡

𝐵𝑉3+4
𝑛3+4

Ir-raba’ perjodu

𝑛4 =
(𝑧 × 𝐵𝑉4 × 𝜎𝑟4)

2

(𝑇𝐸 − 𝐴𝐸)2 − 𝑧2 ×
𝐵𝑉1

2

𝑛1
× 𝑠𝑟1

2 − 𝑧2 ×
𝐵𝑉2

2

𝑛2
× 𝑠𝑟2

2 − 𝑧2 ×
𝐵𝑉3

2

𝑛3
× 𝑠𝑟3

2

Noti:

F’kull perjodu, il-parametri kollha tal-popolazzjoni jridu jiġu aġġornati bl-aktar

informazzjoni preċiża disponibbli.

Kull meta l-approssimazzjonijiet differenti għad-devjazzjonijiet standard ta’ kull

perjodu ma jkunux jistgħu jinkisbu / ma jkunux applikabbli, jista’ jiġi applikat l-istess

valur ta’ devjazzjoni standard għall-perjodi kollha. F’każ bħal dan 𝜎𝑟𝑤1+2+3+4 hija

sempliċiment ugwali għad-devjazzjoni standard unika tar-rati ta’ erruri 𝜎𝑟 .

Il-parametru 𝜎 jirreferi għad-devjazzjoni standard miksuba minn data awżiljarja (eż.

data storika) u s tirreferi għad-devjazzjoni standard miksuba mill-kampjun awditjat. Fil-

formuli, kull meta s ma tkunx disponibbli, hija tista’ tiġi sostitwita minn 𝜎.

2.2.2 Projezzjoni u preċiżjoni

𝐸𝐸𝑒 = ∑ 𝐸1𝑖

𝑛1

𝑖=1

+ ∑ 𝐸2𝑖

𝑛2

𝑖=1

+ ∑ 𝐸3𝑖

𝑛3

𝑖=1

+ ∑ 𝐸4𝑖

𝑛4

𝑖=1

𝐸𝐸𝑠 =
𝐵𝑉1𝑠

𝑛1𝑠
× ∑

𝐸1𝑖

𝐵𝑉1𝑖

𝑛1𝑠

𝑖=1

+
𝐵𝑉2𝑠

𝑛2𝑠
× ∑

𝐸2𝑖

𝐵𝑉2𝑖

𝑛2𝑠

𝑖=1

+
𝐵𝑉3𝑠

𝑛3𝑠
× ∑

𝐸3𝑖

𝐵𝑉3𝑖

𝑛3𝑠

𝑖=1

+
𝐵𝑉4𝑠

𝑛4𝑠
× ∑

𝐸4𝑖

𝐵𝑉4𝑖

𝑛4𝑠

𝑖=1

𝑆𝐸 = 𝑧 × √
𝐵𝑉1𝑠

2

𝑛1𝑠
× 𝑠𝑟1𝑠

2 +
𝐵𝑉2𝑠

2

𝑛2𝑠
× 𝑠𝑟2𝑠

2 +
𝐵𝑉3𝑠

2

𝑛3𝑠
× 𝑠𝑟3𝑠

2 +
𝐵𝑉4𝑠

2

𝑛4𝑠
× 𝑠𝑟4𝑠

2

278

Appendiċi 3 – Il-fatturi ta’ affidabilità għall-MUS

L-għadd ta’ erruri

Ir-riskju ta’ aċċettazzjoni skorretta

1 % 5 % 10 % 15 % 20 % 25 % 30 % 37 % 40 % 50 %

0 4.61 3.00 2.30 1.90 1.61 1.39 1.20 0.99 0.92 0.69

1 6.64 4.74 3.89 3.37 2.99 2.69 2.44 2.14 2.02 1.68

2 8.41 6.30 5.32 4.72 4.28 3.92 3.62 3.25 3.11 2.67

3 10.05 7.75 6.68 6.01 5.52 5.11 4.76 4.34 4.18 3.67

4 11.60 9.15 7.99 7.27 6.72 6.27 5.89 5.42 5.24 4.67

5 13.11 10.51 9.27 8.49 7.91 7.42 7.01 6.49 6.29 5.67

6 14.57 11.84 10.53 9.70 9.08 8.56 8.11 7.56 7.34 6.67

7 16.00 13.15 11.77 10.90 10.23 9.68 9.21 8.62 8.39 7.67

8 17.40 14.43 12.99 12.08 11.38 10.80 10.30 9.68 9.43 8.67

9 18.78 15.71 14.21 13.25 12.52 11.91 11.39 10.73 10.48 9.67

10 20.14 16.96 15.41 14.41 13.65 13.02 12.47 11.79 11.52 10.67

11 21.49 18.21 16.60 15.57 14.78 14.12 13.55 12.84 12.55 11.67

12 22.82 19.44 17.78 16.71 15.90 15.22 14.62 13.88 13.59 12.67

13 24.14 20.67 18.96 17.86 17.01 16.31 15.70 14.93 14.62 13.67

14 25.45 21.89 20.13 19.00 18.13 17.40 16.77 15.97 15.66 14.67

15 26.74 23.10 21.29 20.13 19.23 18.49 17.83 17.02 16.69 15.67

16 28.03 24.30 22.45 21.26 20.34 19.57 18.90 18.06 17.72 16.67

17 29.31 25.50 23.61 22.38 21.44 20.65 19.96 19.10 18.75 17.67

18 30.58 26.69 24.76 23.50 22.54 21.73 21.02 20.14 19.78 18.67

19 31.85 27.88 25.90 24.62 23.63 22.81 22.08 21.17 20.81 19.67

20 33.10 29.06 27.05 25.74 24.73 23.88 23.14 22.21 21.84 20.67

21 34.35 30.24 28.18 26.85 25.82 24.96 24.20 23.25 22.87 21.67

22 35.60 31.41 29.32 27.96 26.91 26.03 25.25 24.28 23.89 22.67

23 36.84 32.59 30.45 29.07 28.00 27.10 26.31 25.32 24.92 23.67

24 38.08 33.75 31.58 30.17 29.08 28.17 27.36 26.35 25.95 24.67

25 39.31 34.92 32.71 31.28 30.17 29.23 28.41 27.38 26.97 25.67

26 40.53 36.08 33.84 32.38 31.25 30.30 29.46 28.42 28.00 26.67

27 41.76 37.23 34.96 33.48 32.33 31.36 30.52 29.45 29.02 27.67

28 42.98 38.39 36.08 34.57 33.41 32.43 31.56 30.48 30.04 28.67

29 44.19 39.54 37.20 35.67 34.49 33.49 32.61 31.51 31.07 29.67

30 45.40 40.69 38.32 36.76 35.56 34.55 33.66 32.54 32.09 30.67

31 46.61 41.84 39.43 37.86 36.64 35.61 34.71 33.57 33.11 31.67

32 47.81 42.98 40.54 38.95 37.71 36.67 35.75 34.60 34.14 32.67

33 49.01 44.13 41.65 40.04 38.79 37.73 36.80 35.63 35.16 33.67

34 50.21 45.27 42.76 41.13 39.86 38.79 37.84 36.66 36.18 34.67

35 51.41 46.40 43.87 42.22 40.93 39.85 38.89 37.68 37.20 35.67

36 52.60 47.54 44.98 43.30 42.00 40.90 39.93 38.71 38.22 36.67

37 53.79 48.68 46.08 44.39 43.07 41.96 40.98 39.74 39.24 37.67

38 54.98 49.81 47.19 45.47 44.14 43.01 42.02 40.77 40.26 38.67

39 56.16 50.94 48.29 46.55 45.20 44.07 43.06 41.79 41.28 39.67

40 57.35 52.07 49.39 47.63 46.27 45.12 44.10 42.82 42.30 40.67

41 58.53 53.20 50.49 48.72 47.33 46.17 45.14 43.84 43.32 41.67

42 59.71 54.32 51.59 49.80 48.40 47.22 46.18 44.87 44.34 42.67

43 60.88 55.45 52.69 50.87 49.46 48.27 47.22 45.90 45.36 43.67

44 62.06 56.57 53.78 51.95 50.53 49.32 48.26 46.92 46.38 44.67

45 63.23 57.69 54.88 53.03 51.59 50.38 49.30 47.95 47.40 45.67

46 64.40 58.82 55.97 54.11 52.65 51.42 50.34 48.97 48.42 46.67

47 65.57 59.94 57.07 55.18 53.71 52.47 51.38 49.99 49.44 47.67

48 66.74 61.05 58.16 56.26 54.77 53.52 52.42 51.02 50.45 48.67

49 67.90 62.17 59.25 57.33 55.83 54.57 53.45 52.04 51.47 49.67

50 69.07 63.29 60.34 58.40 56.89 55.62 54.49 53.06 52.49 50.67

279

Appendiċi 4 – Il-valuri għad-distribuzzjoni normali standardizzata (z)

280

Appendiċi 5 – Il-formuli f’MS Excel sabiex jassistu fil-metodi tal-

kampjunar

Il-formuli elenkati hawn taħt jistgħu jintużaw f’MS Excel sabiex jassistu fil-

komputazzjoni tad-diversi parametri meħtieġa mill-metodi u l-kunċetti spjegati fid-

dettall f’din il-gwida. Għal aktar informazzjoni dwar il-mod kif jaħdmu dawn il-formuli,

tista’ tirreferi għall-fajl ta’ għajnuna (“help file”) tal-Excel, li jipprovdi d-dettalji tal-

formuli matematiċi sottostanti.

Fil-formuli ta’ hawn fuq (.) ifisser vettur li jkun fih l-indirizz taċ-ċelloli bil-valuri tal-

kampjun jew tal-popolazzjoni.

=AVERAGE(.) : il-medja ta’ sett ta’ data

=VAR.S(.) : il-varjanza ta’ sett ta’ data tal-kampjun

=VAR.P(.) : il-varjanza ta’ sett ta’ data tal-popolazzjoni

=STDEV.S(.) : id-devjazzjoni standard ta’ sett ta’ data tal-kampjun

=STDEV.P(.) : id-devjazzjoni standard ta’ sett ta’ data tal-popolazzjoni

=COVARIANCE.S(.) : il-kovarjanza bejn żewġ varjabbli f’kampjun

=COVARIANCE.P(.) : il-kovarjanza bejn żewġ varjabbli tal-kampjun f’popolazzjoni

=RAND() : numru każwali bejn 0 u 1, meħud minn distribuzzjoni uniformi

=SUM(.) : is-somma ta’ sett ta’ data

281

Appendiċi 6 - Glossarju

Terminu Definizzjoni
Errur anomalu Errur / dikjarazzjoni skorretta

evidentement mhux rappreżentattivi tal-

popolazzjoni. Kampjun statistiku huwa

rappreżentattiv tal-popolazzjoni u,

għalhekk, l-erruri anomali għandhom jiġu

aċċettati biss f’ċirkostanzi eċċezzjonali

ħafna u b’motiv xieraq.

Errur antiċipat (𝐴𝐸) L-errur antiċipat huwa l-ammont ta’ errur

li l-awditur jistenna li jsib fil-popolazzjoni

(wara li jwettaq l-awditu). Għall-finijiet

tal-ippjanar tad-daqs tal-kampjun, ir-rata

ta’ erruri antiċipata hija stabbilita għal

massimu ta’ 4.0 % tal-valur kontabilistiku

tal-popolazzjoni.

Kampjunar tal-attributi Huwa approċċ statistiku maħsub biex

jiddetermina l-livell ta’ assigurazzjoni tas-

sistema u biex jivvaluta r-rata li biha l-

erruri jidhru f’kampjun. L-aktar użu

komuni tiegħu fl-awditjar huwa li jittestja

r-rata ta’ devjazzjoni minn kontroll

preskritt sabiex jappoġġja l-livell ta’ riskju

ta’ kontroll ivvalutat mill-awditur.

Assigurazzjoni tal-awditjar Il-mudell tal-assigurazzjoni huwa l-oppost

tal-mudell tar-riskju. Jekk ir-riskju tal-

awditjar jitqies li huwa 5 %, l-

assigurazzjoni tal-awditjar titqies li hija

95 %. L-użu tal-mudell ta’ assigurazzjoni

tal-awditjar jirrigwardja l-ippjanar u l-

allokazzjoni tar-riżorsi sottostanti għal

programm partikolari jew grupp ta’

programmi.

Riskju tal-awditjar (AR) Huwa r-riskju li l-awditur joħroġ opinjoni

mhux kwalifikata, meta d-dikjarazzjoni

tan-nefqa jkun fiha erruri materjali.

Preċiżjoni bażika (BP) Hija tintuża f’MUS Konservattiv u

tikkorrispondi għall-prodott bejn l-

intervall tal-kampjunar u l-fattur ta’

affidabilità (RF) (diġà użat għall-kalkolu

tad-daqs tal-kampjun).

Valur kontabilistiku (BV) In-nefqa ddikjarata lill-Kummissjoni ta’

entrata (operazzjoni / talba għal ħlas),

𝐵𝑉𝑖 , 𝑖 = 1,2, … , 𝑁. Il-valur kontabilistiku

totali ta’ popolazzjoni jinkludi s-somma

tal-valuri kontabilistiċi tal-entrati fil-

popolazzjoni.

282

Terminu Definizzjoni
Intervall ta’ kunfidenza L-intervall li fih il-valur tal-popolazzjoni

reali (mhux magħruf) (b’mod ġenerali, l-

ammont ta’ erruri jew ir-rata ta’ erruri)

b’ċerta probabbiltà (imsejjaħ livell ta’

fiduċja).

Livell ta’ fiduċja Il-probabbiltà li intervall ta’ kunfidenza

prodott minn data tal-kampjun ikun fih l-

errur tal-popolazzjoni reali (mhux

magħruf).

Riskju tal-kontroll (CR) Huwa l-livell ta’ riskju perċepit li errur

materjali fir-rapporti finanzjarji tal-klijent,

jew fil-livelli sottostanti tal-aggregazzjoni,

ma jkunx evitat, skopert u kkoreġut mill-

proċeduri ta’ kontroll intern tal-

maniġment.

Valur kontabilistiku korrett (CBV) In-nefqa korretta li tinstab jekk jiġu

awditjati l-operazzjonijiet/it-talbiet għal

ħlas kollha fil-popolazzjoni u jekk ma

jkun jeżisti ebda errur fil-popolazzjoni.

Riskju tad-detezzjoni Huwa l-livell ta’ riskju perċepit li errur

materjali fir-rapporti finanzjarji tal-klijent,

jew fil-livelli sottostanti tal-aggregazzjoni,

ma jkunx skopert mill-awditur. Ir-riskji

tad-detezzjoni huma relatati mat-twettiq

ta’ awditi tal-operazzjonijiet.

Stima tad-differenza Hija metodu ta’ kampjunar statistiku

bbażat fuq għażla bi probabbiltajiet

ugwali. Il-metodu jiddependi fuq l-

estrapolazzjoni tal-errur fil-kampjun. L-

errur estrapolat jitnaqqas min-nefqa totali

ddikjarata fil-popolazzjoni sabiex tiġi

vvalutata n-nefqa korretta fil-popolazzjoni

(jiġifieri n-nefqa li tinkiseb li kieku

kellhom jiġu awditjati l-operazzjonijiet

kollha fil-popolazzjoni).

Errur (E) Għall-finijiet ta’din il-gwida, errur huwa

dikjarazzjoni eċċessiva kwantifikabbli

tan-nefqa ddikjarata lill-Kummissjoni.

Huwa definit bħala d-differenza bejn il-

valur kontabilistiku tal-entrata i inkluża

fil-kampjun u l-valur kontabilistiku korrett

rispettiv, Ei = BVi − CBVi, i = 1,2, … , N.
Jekk il-popolazzjoni tkun stratifikata,

jintuża indiċi h biex jindika l-istrat

rispettiv: Ehi = BVhi − CBVhi, where i =
1,2, … ; Nh, h = 1,2, … , H u H huwa l-

għadd ta’ strati.

283

Terminu Definizzjoni
Fattur ta’ espansjoni (EF) Huwa fattur li jintuża fil-kalkolu tal-MUS

konservattiv meta jkunu mistennija erruri,

li huwa bbażat fuq ir-riskju ta’

aċċettazzjoni skorretta. Huwa jnaqqas l-

errur tal-kampjunar. Jekk ma jkunux

mistennija erruri, l-errur antiċipat (AE)

jkun żero u l-fattur ta’ espansjoni ma

jintużax. Il-valuri għall-fattur ta’

espansjoni jinstabu fit-taqsima 6.3.4.2 ta’

din il-gwida.

Konċessjoni inkrimentali (IA) Il-konċessjoni inkrimentali tkejjel l-

inkriment fil-livell ta’ preċiżjoni introdott

minn kull errur li jinstab fil-kampjun. Din

il-konċessjoni tintuża fl-approċċ

konservattiv għall-MUS u għandha tiżdied

mal-valur bażiku tal-preċiżjoni kull meta

jinstabu erruri fil-kampjun (cf. it-

taqsima 6.3.4.5 ta’ din il-gwida).

Riskju inerenti (IR) Huwa l-livell ta’ riskju perċepit li errur

materjali jista’ jseħħ fid-dikjarazzjonijiet

tal-infiq iddikjarati lill-Kummissjoni jew

fil-livelli sottostanti tal-aggregazzjoni, fin-

nuqqas ta’ proċeduri ta’ kontroll intern.

Ir-riskju inerenti jeħtieġ li jiġi vvalutat

qabel ma jinbdew proċeduri tal-awditjar

dettaljati permezz ta’ intervisti mal-

maniġment u l-persunal ewlieni, rieżami

tal-informazzjoni kuntestwali bħal

organigrammi, manwali u dokumenti

interni/esterni.

Irregolarità L-istess tifsira bħal dik ta’ errur.

Errur magħruf Errur li jinstab fil-kampjun jista’ jwassal

biex l-awditur isib errur wieħed jew aktar

barra dak il-kampjun. Dawn l-erruri

identifikati barra l-kampjun huma

kklassifikati bħala “erruri magħrufa”.

L-errur li jinstab fil-kampjun jitqies bħala

każwali u jiġi inkluż fil-projezzjoni.

Għalhekk, dan l-errur fil-kampjun li

wassal għall-identifikazzjoni tal-erruri

magħrufa għandu jiġi estrapolat lill-

popolazzjoni kollha bħal kwalunkwe errur

każwali ieħor.

284

Terminu Definizzjoni
Materjalità L-erruri jkunu materjali jekk jaqbżu ċertu

livell ta’ errur li jkun ogħla minn dak li

jitqies bħala tollerabbli. Huwa applikabbli

livell ta’ materjalità massimu ta’ 2 %

għan-nefqa ddikjarata lill-Kummissjoni

fil-perjodu referenzjarju. L-awtorità tal-

awditjar tista’ tikkunsidra li tnaqqas il-

materjalità għall-finijiet tal-ippjanar (errur

tollerabbli). Il-materjalità tintuża bħala

livell limitu għat-tqabbil tal-errur

ipproġettat fin-nefqa;

Errur massimu tollerabbli (TE) L-errur massimu aċċettabbli li jista’

jinstab fil-popolazzjoni għal sena

partikolari, jiġifieri l-livell li ’l fuq minnu

l-popolazzjoni titqies bħala materjalment

iddikjarata b’mod skorrett. B’livell ta’

materjalità ta’ 2 %, dan l-errur massimu

tollerabbli huwa għalhekk 2 % tan-nefqa

ddikjarata lill-Kummissjoni għal dak il-

perjodu referenzjarju.

Dikjarazzjoni skorretta L-istess tifsira bħal dik ta’ errur.

Kampjunar tal-Unità Monetarja (MUS) Huwa metodu ta’ kampjunar statistiku li

juża l-unità monetarja bħala varjabbli

awżiljarju għall-kampjunar. Dan l-approċċ

ġeneralment ikun bbażat fuq kampjunar

sistematiku bi probabbiltà proporzjonali

għad-daqs (PPS), jiġifieri proporzjonali

għall-valur monetarju tal-unità

kampjunarja (entrati ta’ valur għoli

jkollhom probabbiltà akbar li jintgħażlu).

Kampjunar multistadju Kampjun li jintgħażel skont l-istadji, bl-

unitajiet kampjunarji f’kull stadju jiġu

inklużi f’subkampjun mill-unitajiet

(akbar) magħżula fl-istadju preċedenti. L-

unitajiet kampjunarji li jappartjenu għall-

ewwel stadju jissejħu unitajiet primarji

jew tal-ewwel stadju; u, bl-istess mod,

għall-unitajiet tat-tieni stadju, eċċ.

285

Terminu Definizzjoni
Popolazzjoni Il-popolazzjoni għall-finijiet tal-

kampjunar tinkludi n-nefqa ddikjarata lill-

Kummissjoni għall-operazzjonijiet fi

programm jew grupp ta’ programmi fil-

perjodu referenzjarju, għajr għall-unitajiet

kampjunarji negattivi (kif spjegat hawn

taħt fit-taqsima 4.6) u fejn japplikaw l-

arranġamenti ta’ kontroll proporzjonali

stabbiliti mill-Artikolu 148(1) tas-CPR u

mill-Artikolu 28(8) tar-Regolament

Delegat (UE) Nru 480/2014 fil-kuntest

tal-kampjunar imwettaq għall-perjodu ta’

programmazzjoni 2014-2020.

Daqs tal-popolazzjoni (𝑁) Huwa l-għadd ta’ operazzjonijiet jew

talbiet għal ħlas inklużi fin-nefqa

ddikjarata lill-Kummissjoni fil-perjodu

referenzjarju.

Jekk il-popolazzjoni tkun stratifikata,

jintuża indiċi ℎ biex jindika l-istrat

rispettiv, 𝑁ℎ , ℎ = 1,2, … , 𝐻 fejn 𝐻 huwa l-

għadd ta’ strati.

Preċiżjoni ppjanata L-errur tal-kampjunar massimu ppjanat

għad-determinazzjoni tad-daqs tal-

kampjun, jiġifieri d-devjazzjoni massima

bejn il-valur tal-popolazzjoni reali u l-

istima prodotta mid-data tal-kampjun.

Ġeneralment, din tkun id-differenza bejn

l-errur massimu tollerabbli u l-errur

antiċipat u għandha tiġi stabbilita f’valur

aktar baxx minn (jew ugwali għal) il-livell

ta’ materjalità.

Preċiżjoni (Effettiva) (SE) Dan huwa l-errur li jirriżulta minħabba li

maħniex qegħdin nosservaw il-

popolazzjoni kollha. Fil-fatt, il-kampjunar

dejjem jimplika errur ta’ stima

(estrapolazzjoni), minħabba li l-awditur

jistrieħ fuq id-data ta’ kampjun għall-

estrapolazzjoni lill-popolazzjoni kollha. L-

errur tal-kampjunar effettiv huwa

indikazzjoni tad-differenza bejn il-

projezzjoni tal-kampjun (stima) u l-

parametru reali (mhux magħruf) tal-

popolazzjoni (valur tal-errur). Huwa

jirrappreżenta l-inċertezza fil-projezzjoni

tar-riżultati lill-popolazzjoni.

Errur Ipproġettat / Estrapolat (EE) L-errur ipproġettat/estrapolat

jirrappreżenta l-effett stmat tal-erruri

każwali fil-livell tal-popolazzjoni.

286

Terminu Definizzjoni
Errur każwali pproġettat L-errur każwali pproġettat huwa r-riżultat

tal-estrapolazzjoni tal-erruri każwali li

jinstabu fil-kampjun (fl-awditjar tal-

operazzjonijiet) lill-popolazzjoni totali. Il-

proċedura tal-projezzjoni / estrapolazzjoni

tiddependi fuq il-metodu ta’ kampjunar

użat.

Errur każwali L-erruri li ma jitqisux bħala sistemiċi,

magħrufa jew anomali huma kklassifikati

bħala erruri każwali. Dan il-kunċett

jippreżumi l-probabbiltà li l-erruri każwali

li jinstabu fil-kampjun awditjat huma

preżenti wkoll fil-popolazzjoni mhux

awditjata. Dawn l-erruri għandhom jiġu

inklużi fil-kalkolu tal-projezzjoni tal-

erruri.

Perjodu referenzjarju Dan it-terminu jikkorrispondi għall-

perjodu li fih l-AA għandha tipprovdi l-

assigurazzjoni.

Għall-perjodu ta’ programmazzjoni 2007-

2013, il-perjodu referenzjarju

jikkorrispondi għas-sena N, li għaliha

jirreferi l-ACR ippreżentat sal-aħħar tas-

sena N+1; l-eċċezzjonijiet għal din ir-

regola huma applikabbli għall-ewwel

ACR u għar-rapport ta’ kontroll finali li

jrid jiġi sottomess sal-31/03/2017 (cf.

gwida dwar l-għeluq).

Għall-perjodu ta’ programmazzjoni 2014-

2020, il-perjodu referenzjarju

jikkorrispondi għas-sena kontabilistika li

tiddekorri mill-01/07/N sat-30/06/N+1, li

għaliha jirreferi l-ACR ippreżentat sal-

15 ta’ Frar tas-sena N+2.

Fattur ta’ affidabilità (RF) Il-fattur ta’ affidabilità RF huwa kostant

mid-distribuzzjoni ta’ Poisson għal errur

żero mistenni. Huwa jiddependi fuq il-

livell ta’ fiduċja u l-valuri li jridu jiġu

applikati f’kull sitwazzjoni jistgħu

jinstabu fit-taqsima 6.3.4.2 ta’ din il-

gwida.

Riskju ta’ errur materjali Huwa l-prodott ta’ riskju inerenti u ta’

kontroll. Ir-riskju ta’ errur materjali huwa

relatat mar-riżultat tal-awditi tas-sistema.

287

Terminu Definizzjoni
Kampjun tar-rata ta’ erruri Ir-rata ta’ erruri tal-kampjun

tikkorrispondi għall-ammont ta’

irregolaritajiet skoperti mill-awditi tal-

operazzjonijiet diviżi bin-nefqa awditjata.

Daqs tal-kampjun (𝑛) Huwa l-għadd ta’ unitajiet / entrati inklużi

fil-kampjun.

Jekk il-popolazzjoni tkun stratifikata,

jintuża indiċi h biex jindika l-istrat

rispettiv, nh, h = 1,2, … , H u H huwa l-

għadd ta’ strati.

Errur tal-kampjunar L-istess bħall-preċiżjoni.

Intervall tal-kampjunar (SI) L-intervall tal-kampjunar huwa l-pass tal-

għażla użat fil-metodi tal-kampjunar

abbażi ta’ għażla sistematika. Għall-

metodi li jużaw għażla ta’ probabbiltà

proporzjonali għan-nefqa (bħall-metodu

ta’ MUS), l-intervall tal-kampjunar huwa

l-proporzjon tal-valur kontabilistiku totali

fil-popolazzjoni u d-daqs tal-kampjun.

Metodu tal-kampjunar Il-metodu tal-kampjunar jinkludi żewġ

elementi: id-disinn tal-kampjunar (eż.

probabbiltà ugwali, probabbiltà

proporzjonali għad-daqs) u l-proċedura ta’

projezzjoni (stima). Flimkien, dawn iż-

żewġ elementi jipprovdu l-qafas sabiex

jiġi kkalkolat id-daqs tal-kampjun u jiġi

pproġettat l-errur.

Perjodu tal-kampjunar Fil-kuntest tal-kampjunar b’żewġ perjodi

jew aktar minn perjodu wieħed, il-

perjodu/i tal-kampjunar jirreferi għal parti

mill-perjodu referenzjarju (normalment

trimestru, perjodu ta’ erba’ xhur jew

semestru).

Il-perjodu tal-kampjunar jista’ jkun ukoll

l-istess bħall-perjodu referenzjarju.

Unità kampjunarja Unità kampjunarja hija waħda mill-

unitajiet li fihom tinqasam popolazzjoni

għall-fini tal-kampjunar.

L-unità kampjunarja tista’ tkun

operazzjoni, proġett f'operazzjoni jew

talba għal ħlas minn benefiċjarju.

288

Terminu Definizzjoni
Kampjunar aleatorju sempliċi Il-kampjunar aleatorju sempliċi huwa

metodu ta’ kampjunar statistiku. L-unità

statistika li jridu jittieħdu kampjuni tagħha

hija l-operazzjoni (jew talba għal ħlas, kif

spjegat hawn fuq). L-unitajiet fil-kampjun

jintgħażlu b’mod każwali bi

probabbiltajiet ugwali.

Devjazzjoni standard (σ jew s) Hija kejl tal-varjabbiltà tal-popolazzjoni

madwar il-medja tagħha. Hija tista’ tiġi

kkalkolata bl-użu tal-erruri jew tal-valuri

kontabilistiċi.

Meta tiġi kkalkolata fuq il-popolazzjoni,

hija ġeneralment tkun irrappreżentata

minn 𝜎 u meta tiġi kkalkolata fuq il-

kampjun, hija tkun irrappreżentata minn s.

Aktar ma tkun kbira d-devjazzjoni

standard, aktar tkun eteroġenja l-

popolazzjoni (kampjun).

Stratifikazzjoni Din tikkonsisti fit-tqassim ta’

popolazzjoni f’diversi gruppi (strati) skont

il-valur ta’ varjabbli awżiljarju

(ġeneralment il-varjabbli li jiġi awditjat,

jiġifieri, il-valur tan-nefqa għal kull

operazzjoni fil-programm awditjat). Fil-

kampjunar stratifikat, jittieħdu kampjuni

indipendenti minn kull strat.

L-għan ewlieni tal-istratifikazzjoni huwa

doppju: minn naħa waħda, hija

ġeneralment tippermetti titjib tal-

preċiżjoni (għall-istess daqs tal-kampjun)

jew tnaqqis tad-daqs tal-kampjun (għall-

istess livell ta’ preċiżjoni); min-naħa l-

oħra, hija tiżgura li s-subpopolazzjonijiet

li jikkorrispondu għal kull strat ikunu

rrappreżentati fil-kampjun.

Errur sistemiku L-erruri sistemiċi huma erruri li jinstabu

fil-kampjun awditjat li jkollhom impatt

fuq il-popolazzjoni mhux awditjata u li

jseħħu f’ċirkostanzi simili u definiti

sewwa. Dawn l-erruri ġeneralment

għandhom karatteristika komuni, eż. it-tip

ta’ operazzjoni, il-lok jew il-perjodu ta’

żmien. B’mod ġenerali, huma jkunu

assoċjati ma’ proċeduri ta’ kontroll

ineffettivi fi ħdan (parti minn) is-sistemi

ta’ ġestjoni u kontroll.

289

Terminu Definizzjoni
Errur tollerabbli L-errur tollerabbli huwa r-rata ta’ erruri

massima aċċettabbli li tista’ tinstab fil-

popolazzjoni. Għalhekk, b’livell ta’

materjalità ta’ 2 %, l-errur tollerabbli

huwa 2 % tan-nefqa ddikjarata lill-

Kummissjoni għall-perjodu referenzjarju.

Dikjarazzjoni skorretta tollerabbli L-istess tifsira bħal dik ta’ errur

tollerabbli.

Valur kontabilistiku totali In-nefqa totali ddikjarata lill-Kummissjoni

għal programm jew grupp ta’ programmi,

li tikkorrispondi għall-popolazzjoni li

minnha jittieħed il-kampjun.

Rata ta’ Erruri Totali (TER) Ir-rata ta’ erruri totali tikkorrispondi għas-

somma tal-erruri li ġejjin: erruri każwali

pproġettati, erruri sistemiċi u erruri

anomali mhux ikkoreġuti. L-erruri kollha

għandhom jiġu kkwantifikati mill-awtorità

tal-awditjar u inklużi fit-TER, bl-

eċċezzjoni tal-erruri anomali kkoreġuti.

L-istess tifsira bħal dik ta’ rata ta’ erruri

totali pproġettata (TPER) jew ta’

dikjarazzjoni skorretta pproġettata totali.

Kampjunar f’żewġ stadji Kampjun li jintgħażel f’2 stadji, fejn l-

unitajiet kampjunarji tat-tieni stadju

(unitajiet ta’ subkampjunar) jintgħażlu

mill-unitajiet kampjunarji tal-kampjun

ewlieni. Fil-każ tal-awditi tal-Fondi SIE,

eżempju tipiku ta’ disinn ta’ kampjunar

f’żewġ stadji huwa relatat mal-użu ta’

operazzjoni fl-ewwel stadju u mal-użu ta’

fattura bħala l-unità ta’ subkampjunar fit-

tieni stadju.

Limitu superjuri tal-erruri (ULE) Dan il-limitu superjuri huwa ugwali għall-

addizzjoni tal-errur ipproġettat u l-

preċiżjoni tal-estrapolazzjoni.

L-istess tifsira bħal dik ta’ limitu superjuri

tal-intervall ta’ kunfidenza, limitu

superjuri għad-dikjarazzjoni skorretta tal-

popolazzjoni u limitu superjuri tad-

dikjarazzjoni skorretta.

Varjanza (σ
2
) Il-kwadrat tad-devjazzjoni standard

z Huwa parametru mid-distribuzzjoni

normali relatata mal-livell ta’ fiduċja

ddeterminat mill-awditi tas-sistema. Il-

valuri possibbli ta’ z huma ppreżentati fit-

taqsima 5.3 ta’ din il-gwida.

	1 Introduzzjoni
	2 Referenzi regolatorji
	3 Mudell ta’ riskju tal-awditjar u proċeduri tal-awditjar
	3.1 Mudell ta’ riskju
	3.2 Il-livell ta’ assigurazzjoni / fiduċja għall-verifika tal-operazzjonijiet
	3.2.1 Introduzzjoni
	3.2.2 Id-determinazzjoni tal-livell ta’ assigurazzjoni applikabbli meta jiġu raggruppati l-programmi

	4 Kunċetti ta’ statistika relatati mal-awditi tal-operazzjonijiet
	4.1 Il-metodu tal-kampjunar
	4.2 Metodu tal-għażla
	4.3 Projezzjoni (stima)
	4.4 Preċiżjoni (errur tal-kampjunar)
	4.5 Popolazzjoni
	4.6 Unitajiet kampjunarji negattivi
	4.7 Stratifikazzjoni
	4.8 Unità kampjunarja
	4.9 Materjalità
	4.10 Errur tollerabbli u preċiżjoni ppjanata
	4.11 Varjabbiltà
	4.12 Intervall ta’ kunfidenza u Limitu Superjuri tal-Errur
	4.13 Livell ta’ fiduċja
	4.14 Rata ta’ erruri

	5 Tekniki ta’ kampjunar għall-awditjar tal-operazzjonijiet
	5.1 Ħarsa Ġenerali
	5.2 Il-kundizzjonijiet tal-applikabbiltà tad-disinji tal-kampjunar
	5.3 Notazzjoni

	6 Metodi kampjunarji
	6.1 Kampjunar aleatorju sempliċi
	6.1.1 Approċċ standard
	6.1.1.1 Introduzzjoni
	6.1.1.2 Daqs tal-kampjun
	6.1.1.3 Errur ipproġettat
	6.1.1.4 Preċiżjoni
	6.1.1.5 Evalwazzjoni
	6.1.1.6 Eżempju

	6.1.2 Kampjunar aleatorju sempliċi stratifikat
	6.1.2.1 Introduzzjoni
	6.1.2.2 Daqs tal-kampjun
	6.1.2.3 Errur ipproġettat
	6.1.2.4 Preċiżjoni
	6.1.2.5 Evalwazzjoni
	6.1.2.6 Eżempju

	6.1.3 Kampjunar aleatorju sempliċi – żewġ perjodi
	6.1.3.1 Introduzzjoni
	6.1.3.2 Daqs tal-kampjun
	6.1.3.3 Errur ipproġettat
	6.1.3.4 Preċiżjoni
	6.1.3.5 Evalwazzjoni
	6.1.3.6 Eżempju

	6.2 Stima tad-differenza
	6.2.1 Approċċ standard
	6.2.1.1 Introduzzjoni
	6.2.1.2 Daqs tal-kampjun
	6.2.1.3 Estrapolazzjoni
	6.2.1.4 Preċiżjoni
	6.2.1.5 Evalwazzjoni
	6.2.1.6 Eżempju

	6.2.2 Stima tad-differenza stratifikata
	6.2.2.1 Introduzzjoni
	6.2.2.2 Daqs tal-kampjun
	6.2.2.3 Estrapolazzjoni
	6.2.2.4 Preċiżjoni
	6.2.2.5 Evalwazzjoni
	6.2.2.6 Eżempju

	6.2.3 Stima tad-differenza – żewġ perjodi
	6.2.3.1 Introduzzjoni
	6.2.3.2 Daqs tal-kampjun
	6.2.3.3 Estrapolazzjoni
	6.2.3.4 Preċiżjoni
	6.2.3.5 Evalwazzjoni
	6.2.3.6 Eżempju

	6.3 Kampjunar ta’ unità monetarja
	6.3.1 Approċċ standard
	6.3.1.1 Introduzzjoni
	6.3.1.2 Daqs tal-kampjun
	6.3.1.3 L-għażla tal-kampjun
	6.3.1.4 Errur ipproġettat
	6.3.1.5 Preċiżjoni
	6.3.1.6 Evalwazzjoni
	6.3.1.7 Eżempju

	6.3.2 Kampjunar stratifikat ta’ unità monetarja
	6.3.2.1 Introduzzjoni
	6.3.2.2 Daqs tal-kampjun
	6.3.2.3 L-għażla tal-kampjun
	6.3.2.4 Errur ipproġettat
	6.3.2.5 Preċiżjoni
	6.3.2.6 Evalwazzjoni
	6.3.2.7 Eżempju

	6.3.3 Kampjunar ta’ unità monetarja – żewġ perjodi
	6.3.3.1 Introduzzjoni
	6.3.3.2 Daqs tal-kampjun
	6.3.3.3 L-għażla tal-kampjun
	6.3.3.4 Errur ipproġettat
	6.3.3.5 Preċiżjoni
	6.3.3.6 Evalwazzjoni
	6.3.3.7 Eżempju

	6.3.4 Kampjunar stratifikat tal-unità monetarja f’żewġ perjodi
	6.3.4.1 Introduzzjoni
	6.3.4.2 Daqs tal-kampjun
	6.3.4.3 L-għażla tal-kampjun
	6.3.4.4 Errur ipproġettat
	6.3.4.5 Preċiżjoni
	6.3.4.6 Evalwazzjoni
	6.3.4.7 Eżempju

	6.3.5 Approċċ konservattiv
	6.3.5.1 Introduzzjoni
	6.3.5.2 Daqs tal-kampjun
	6.3.5.3 L-għażla tal-kampjun
	6.3.5.4 Errur ipproġettat
	6.3.5.5 Preċiżjoni
	6.3.5.6 Evalwazzjoni
	6.3.5.7 Eżempju

	6.4 Kampjunar mhux statistiku
	6.4.1 Introduzzjoni
	6.4.2 Kampjunar mhux statistiku stratifikat u mhux stratifikat
	6.4.3 Daqs tal-kampjun
	6.4.4 L-għażla tal-kampjun
	6.4.5 Projezzjoni
	6.4.5.1 Għażla ta’ probabbiltà ugwali
	6.4.5.2 Għażla stratifikata ta’ probabbiltà ugwali
	6.4.5.3 Probabbiltà proporzjonali għall-għażla tan-nefqa
	6.4.5.4 Għażla stratifikata ta’ probabbiltà proporzjonali għan-nefqa

	6.4.6 Evalwazzjoni
	6.4.7 Eżempju 1 – Kampjunar tal-PPS
	6.4.8 Eżempju 2 – Kampjunar ta’ probabbiltajiet ugwali
	6.4.9 Kampjunar mhux statistiku – żewġ perjodi
	6.4.9.1 Kampjunar mhux statistiku – żewġ perjodi – għażla ta’ probabbiltà ugwali
	6.4.9.2 Kampjunar mhux statistiku – żewġ perjodi – għażla ta’ PPS

	6.4.10 Kampjunar f’żewġ stadji (subkampjunar) f’metodi ta’ kampjunar mhux statistiku

	6.5 Metodi ta’ kampjunar għall-programmi tal-Kooperazzjoni Territorjali Ewropea (ETC)
	6.5.1 Introduzzjoni
	6.5.2 Unità kampjunarja
	6.5.3 Metodoloġija ta’ kampjunar
	6.5.3.1 Kampjunar f’żewġ stadji u fi tliet stadji (subkampjunar)
	6.5.3.2 Il-konfigurazzjonijiet potenzjali ewlenin tal-unitajiet kampjunarji f’kampjunar f’żewġ stadji u fi tliet stadji
	6.5.3.2.1 Disinji f’żewġ stadji
	6.5.3.2.2 Disinji fi tliet stadji

	6.5.3.3 Approċċ possibbli f’kampjunar f’żewġ stadji (l-operazzjoni bħala l-unità kampjunarja u subkampjun ta’ msieħba ta’ proġetti fejn jintgħażlu s-sieħeb ewlieni u kampjun ta’ msieħba ta’ proġetti)
	6.5.3.3.1 Disinn tal-kampjunar
	6.5.3.3.2 Eżempju

	7 Suġġetti magħżula
	7.1 Kif tiddetermina l-errur antiċipat
	7.2 Kampjunar addizzjonali
	7.2.1 Kampjunar kumplimentari (minħabba kopertura insuffiċjenti tal-oqsma ta’ riskju għoli)
	7.2.2 Kampjunar addizzjonali (minħabba r-riżultati mhux konklużivi tal-awditu)

	7.3 Il-kampjunar imwettaq matul is-sena
	7.3.1 Introduzzjoni
	7.3.2 Noti addizzjonali dwar il-kampjunar f’aktar minn perjodu wieħed
	7.3.2.1 Preżentazzjoni
	7.3.2.2 Eżempju

	7.4 Tibdil tal-metodu tal-kampjunar matul il-perjodu ta’ programmazzjoni
	7.5 Rati ta’ erruri
	7.6 Kampjunar f’żewġ stadji (subkampjunar)
	7.6.1 Introduzzjoni
	7.6.2 Daqs tal-kampjun
	7.6.3 Projezzjoni
	7.6.4 Preċiżjoni
	7.6.5 Eżempju

	7.7 Kalkolu mill-ġdid tal-livell ta’ fiduċja
	7.8 L-istrateġiji għall-awditjar ta’ gruppi ta’ programmi u programmi b’bosta fondi
	7.8.1 Introduzzjoni
	7.8.2 Eżempju

	7.9 Teknika ta’ kampjunar applikabbli għall-awditi tas-sistemi
	7.9.1 Introduzzjoni
	7.9.2 Daqs tal-kampjun
	7.9.3 Estrapolazzjoni
	7.9.4 Preċiżjoni
	7.9.5 Evalwazzjoni
	7.9.6 Metodi speċjalizzati ta’ kampjunar tal-attributi

	7.10 Arranġamenti ta’ kontroll proporzjonali taħt il-perjodu ta’ programmazzjoni 2014-2020 – implikazzjonijiet għall-kampjunar
	7.10.1 Restrizzjonijiet għall-għażla tal-kampjuni imposti mill-Artikolu 148(1) tas-CPR
	7.10.2 Il-metodoloġija tal-kampjunar taħt arranġamenti ta’ kontroll proporzjonat
	7.10.3 Eżempji
	7.10.3.1 Eżempji ta’ sostituzzjoni tal-unitajiet kampjunarji f’metodi ta’ PPS (kampjunar mhux statistiku ta’ PPS u MUS)
	7.10.3.2 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni f’approċċ standard ta’ MUS
	7.10.3.3 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni f’approċċ konservattiv ta’ MUS
	7.10.3.4 Eżempju ta’ esklużjoni tal-operazzjonijiet fl-istadju tal-għażla tal-kampjuni f’kampjun aleatorju sempliċi (stima tal-proporzjon u tal-medja għal kull unità)

	Appendiċi 1 – Projezzjoni tal-erruri każwali meta jiġu identifikati erruri sistemiċi
	1. Introduzzjoni
	2. Kampjunar aleatorju sempliċi
	2.2 Stima tal-medja għal kull unità
	2.3 Stima tal-proporzjon

	3. Stima tad-differenza
	4. Kampjunar tal-unità monetarja
	4.1 L-approċċ standard ta’ MUS
	4.2 Stima tal-proporzjon ta’ MUS
	4.3 Approċċ konservattiv ta’ MUS

	5. Kampjunar mhux statistiku

	Appendiċi 2 – Il-formuli għall-kampjunar b’aktar minn perjodu wieħed
	1. Kampjunar aleatorju sempliċi
	1.1 Tliet perjodi
	1.1.1 Id-daqs tal-kampjun
	1.1.2 Projezzjoni u preċiżjoni

	1.2 Erba’ perjodi
	1.2.1 Id-daqs tal-kampjun
	1.2.2 Projezzjoni u preċiżjoni

	2. Kampjunar tal-unità monetarja
	2.1 Tliet perjodi
	2.1.1 Id-daqs tal-kampjun
	2.1.2 Projezzjoni u preċiżjoni

	2.2 Erba’ perjodi
	2.2.1 Id-daqs tal-kampjun
	2.2.2 Projezzjoni u preċiżjoni

	Appendiċi 3 – Il-fatturi ta’ affidabilità għall-MUS
	Appendiċi 4 – Il-valuri għad-distribuzzjoni normali standardizzata (z)
	Appendiċi 5 – Il-formuli f’MS Excel sabiex jassistu fil-metodi tal-kampjunar
	Appendiċi 6 - Glossarju

