

X'inhu l-istress?

Meta l-ġisem ibati mill-istress, il-moħħib jibgħat sinjal lill-kumplament tal-ġisem biex jibda jiddefendi ruħu. Is-sintomi ta' l-istress huma varji u fosthom jinkludu nuqqas ta' rqad, ugieħi ta' ras, moral baxx u nervi.

L-istress b'moderazzjoni jista' jkun xi ħaga pozittiva, u huwa importanti biex jistimulana. Imma min-naħha l-oħra ħafna stress jista' jkun negattiv. L-istress għandu effetti diretti kif ukoll effetti ndiretti fuq il-ġisem. L-istress iżid l-adrenalina, iġiegħel il-qalb thabba iktar, u jgholli l-pressjoni. Fuq medda ta' żmien, l-istress kapaċi jwassal għal problemi fil-qalb u anke puplesija. Minhabba l-istress, mhux is-saħħha ta' l-individwu biss tbat imma anke r-relazzjonijiet.

Skond riċerka li saret fir-Renju Unit, jidher li iktar ma jgħaddi ż-żmien, iktar donnha qed issir diffiċli biex inlaħħqu mal-ħajja mghaż-ġġa. U l-istess hawn Malta. Iktar ma jgħaddi żmien l-istress iktar qed jiġi aċċettat bhala parti minn ħajitna.

Xi tfisser ħajja bbilanċjata?

Bhalissa dieħla ħafna l-kultura ta' bilanċ bejn ix-xogħol u l-ħajja personali. L-idea hi li jiġi aċċettab il-fatt li persuna għandha dritt li tgħix ħajja bbilanċjata bejn ix-xogħol u l-familja. Biex tgħix ħajja bilanċjata importanti li persuna jkollha kontroll fuq meta, fejn u kif taħdem. Fi ftit kliem li ma tkunx skjava tax-xogħol.

Kif tikseb il-bilanċ?

Fuq bazi personali tista' tagħmel tibdil shiħi fil-mod ta' kif thares lejn l-affarijiet. Huwa importanti li thares lejn il-ħajja b'lenti pozittiva. Anke l-istil ta' ħajja li tgħix huwa importanti. Meta wieħed ikollu passatemp, per eżempju xi sport, dan jgħinu jirrillassa. Affarijiet oħra li jistgħu jgħinu lill-individwu jirrillassa huma banju shun, hin mal-ħbieb, kif ukoll annimal domestiku li tista' tqatta' l-hin miegħu. Sabiex jinholoq bilanċ shiħi huwa importanti wkoll li jinqasam ix-xogħol tad-dar u r-responsabbilita` tal-familja inkluż ukoll it-trobbija tat-tfal.

Bilanċ bejn ix-xogħol u l-ħajja

Il-possibilita` li tilħaq bilanċ bejn ix-xogħol u l-ħajja jiddependi wkoll mill-mod kif ikun imexxi x-xogħol u l-facilitajiet li joffri min jimpjega. Sighat twal, nuqqas ta' komunikazzjoni u ambjent perikoluż, kollha jistgħu jżidu l-istress fuq il-post tax-xogħol. Mill-banda l-oħra min jimpjega jista' jaddotta bosta miżuri li jistgħu jgħinu lill-impiegati jilħqu bilanċ aħjar f'hajjithom. Fost dawn insibu l-flessibilita`, sīħat imnaqqsa ta' xogħol, leave bla ħlas, leave ta' emerġenza, time off in lieu, xogħol mid-dar (teleworking) kif ukoll brejk fil-karriera.

Ir-riċerka turi li l-bilanċ bejn ix-xogħol u l-ħajja jista' jwassal għal żieda fil-produttività, minħabba l-fatt li l-impiegati iħossuhom aktar kuntenti fuq il-post tax-xogħol. Jidher li permezz ta' miżuri li jinkora ġġixxu dan it-tip ta' bilanċ, jonqos is-sick leave u l-ispejjeż, tiżid il-motivazzjoni fost il-ħaddiema u anke jitjeb is-servizz li jingħata lill-konsumatur. Hafna jibżgħu li jekk jaħdmu inqas sīħat, jagħtu messaġġ li mhumihiex motivati biżżejjed. Imma studju wara l-ieħor wera li mhux kwistjoni ta' kemm-il siegħha taħdem, imma ta' kif taħdem u x'jirnexxiekk tagħmel.

Fl-ahħar mill-ahħar, l-idea ta' bilanċ ma tfissirx li taħdem inqas, imma li tkun tista' tqassam il-mod kif taħdem b'tali mod u manjiera li tgħin lix-xogħol, lilek innifsek u lil min ikun miegħek.

"Kuljum, kull sena wessa l-orizzonti tiegħek. Iktar ma thobb affarrijiet, iktar ma tinteressa ruħek f'affarrijiet, iktar ma tinkeddu fuq affarrijiet differenti, iktar jibqagħlek fuqhiex isserraħ jekk xi haġa tispicċċa".
(Ethel Barrymore)

Statistika

Skond statistika maħruja mill-UNESCO, il-persentaġġ ta' adulti f'Malta li ma jafux jaqraw u jiktbu dejjem nieżel. Filwaqt li 25 sena ilu, 16 minn kull 100 raġel kien illitterat, illum il-figura naqset għal 9. U fost in-nisa l-illitteriżmu naqas iktar - sa 8 fil-mija` . Fil-fatt, Malta huwa l-unika pajjiż fl-Ewropa fejn in-nisa jgħaddu lill-irġiel f'dan ir-rigward. In-nisa Maltin għamlu avvanzi kbar fil-qasam ta' l-edukazzjoni. Fl-iskejjel Maltin insibu iktar bniet milli subien u iktar għalliema nisa milli irġiel. F'dawn l-aħħar snin fl-Universita` l-ammont ta' studenti nisa qed jaqbeż l-ammont ta' rġiel.

L-importanza ta' l-Edukazzjoni

Filwaqt li sa ffit ilu kien biżżejjed li tkun taf taqra u tikteb, illum sar neċċesarju li tkun taf tuża l-komputer. L-Unjoni Ewropea temmen li biex l-ekonomija tirnexxi, trid tkun waħda ibbażata fuq l-għerf u t-taħriġ. Għalhekk l-idea li tibqa titħarrēg tul-ħajtek hija waħda importanti ħafna u li l-UE tishaq hafna fuqha. Skond l-UE din l-idea għandha tiggwida l-process ta' l-edukazzjoni kollu kemm hu. L-iskop hu li kull min jghix fl-Ewropa għandu jkollu aċċess għat-tagħlim kontinwu. B'hekk kull Ewropew ikollu ċ-ċans li jiżviluppa ruħu u jagħti kontribut lis-soċjeta` .

Edukazzjoni tul-ħajtek

Tista' tkompli titħalliem biex ittejjeb il-kwalifiċċi akkademiċi, biex tgħin lil uliedek fl-istudji tagħhom, biex ittemm l-edukazzjoni sekondarja jew post-sekondarja, biex titħalliem tuża il-komputer, titħalliem xi sengħa, jew semplicejment titħalliem suġġett biex twessa l-gharfien tiegħek. Hi x'inhi l-hajra tiegħek, l-opportunita` li titħalliem illum hemm qeqħda.

Diversi aġenċiji f'Malta qed joffru tagħlim fuq suġġetti varji. Fost dawn insibu lill-Kulleġġ Malti ta' l-Arti, Xjenza u Teknoloġija (MCAST), l-Institute of Tourism Studies (ITS), iċ-Ċentru ta' l-Impjieg u t-Taħriġ (ETC), it-TaqSIM tat-Tagħlim għall-Adulti tad-Diviżjoni ta' l-Edukazzjoni, il-Unions u l-Kunsilli Lokali. Fuq is-sit ta' l-internet wieħed jista' jsib stampa shiħa tal-korsijiet li joffru dawn l-organizzazzjonijiet.

Għal aktar informazzjoni tista' tfittex fuq dawn is-sit:

- www.education.gov.mt
- www.mcast.edu.mt
- www.etc.gov.mt
- www.its.gov.mt

"Li tkun perseveranti tfisser li tfalli dsatax-il darba u li tirnexxi fl-ghoxrin prova."
(Julie Andrews - Attrici)

Imsieħba

Kif tfittex xogħol?

Biex tfittex xogħol tista':

- Tirregistra ma' l-ETC,
- Tfittex ix-xogħol fuq l-internet u fuq il-gazzetti
- Tindaga
- Tibgħat ittra u Curriculum Vitae (CV)

Meta qed tfittex xogħol huwa mportanti li tistaqsi lilek innifsek dawn il-mistoqsijiet: Fejn tixtieq taħdem? F'hix inti tajjeb/tajba?

X'tixtieq tagħmel?

L-ittra ta' l-applikazzjoni

Hafna postijiet tax-xogħol jitkolu li tapplika permezz ta' ittra. Fl-ittra importanti li jkun hemm:

- L-isem u l-indirizz tiegħek u ta' min se jimpiegak,
- Referenza ghax-xogħol li qed tapplika għalihi,
- X'esperjenza u kwalifikati għandek li jistgħu ikunu addattati għal dak ix-xogħol li qed tapplika għalihi.
- Aghmel referenza għal dak li qed ifitxu fl-applikazzjoni.

Aġħlaq l-ittra billi tgħid li tintgħażżeż għall-intervista u kun ġert/a li ma tagħml ix-żbalji ta' kliem miktubin hażin.

Curriculum Vitae (CV)

Curriculum Vitae (CV) huwa dokument li jiddeskrivi min int, xi studjajt, fejn ħdimit, x'esperjenza għandek u x'int kapaċi tagħmel. Teżisti formula standard li tintuża fil-pajjiż ta' l-UE. Din tissejjah - il-Europass CV. Din il-formula tista' tinkieseb mis-sit ta' l-internet - www.etc.gov.mt

L-Intervista

Jekk jagħżluk għal intervista huwa importanti li titharreġ, kif ukoll li taqra fuq l-organizzazzjoni jew fuq is-suġġett li għandu x'jaqsam max-xogħol li qed tapplika għalihi. Jekk ikun hemm bżonn, tista' tagħmel ftit xogħol volontarju fl-istess linja biex tikseb l-esperjenza.

Fost il-mistoqsijiet li jsiru waqt l-intervista probabbli li ssib:

- Ghaliex tixtieq taħdem magħna?
- Ghaliex għandna nagħżlu lilek?
- X'jinteressak l-iktar f'dan ix-xogħol?
- X'esperjenza għandek?

Huwa importanti wkoll li tipprepara xi mistoqsijiet li tixtieq tistaqsi inti. Per eżempju: X'se nkun qed nagħmel fil-bidu? Lil min nista' nistaqsi dwar xogħol li nkun qed nagħmel? X'siġħat se nkun qed naħdem?

Huwa mportanti wkoll li tilbes pulit ghall-intervista li tkun fil-hin. Waqt intervista, hu b'idejn min se jintervistak, b'mod sod, mhux bla saħħa. Żomm ghajnejk fuq min qed jintervistak, uri entu żaġġi, tkellem ċar, kun kufidenti u uri li se tkun dedikata għax-xogħol. Min-naħha ta' min jimpjega ġerti mistoqsijiet ma jistgħux isiru. Dawn il-mistoqsijiet jinkludu mistoqsijiet li m'għandhomx x'jaqsmu mal-kapaċita' tiegħek per eżempju dwar responsabbiltajiet tal-familja, jekk għandekx intenzjoni li tiżżeewweġ jew li jkollok tħalli, u kemm għandek tħalli. Dawn il-mistoqsijiet ma' għandekx għalfex tuegħiġi għal-Liġi ta' Malta Kap 456 Att Dwar l-Ugħwaljanza għall-Irġiel u n-Nisa (Artikolu 10) fil-fatt tħejid li "persuni ma jistgħux jidher minn iċ-ċiex".

Meta tmur tirregjistra għall-impieg l-ewwel darba fl-ETC għandek bżonn:

- Il-Karta ta' l-Identità.
- Il-Formola tat-Tmiem ta' l-Impieg mingħand min kien iħaddmek. (Jekk kont taħdem qabel).
- Ċertifikat ta' kwalifikasi li għandek kif ukoll il-Curriculum Vitae tiegħek.
- Ċertifikat li kanċellajt ir-registrazzjoni tiegħek mill-VAT Department, jekk ikun il-każ.

Għal applikazzjoni ta' benefiċċi għandek tkellem l-uffiċċjal distrettwali tad-Dipartiment tas-Sigurtà Soċjali.

Tagħrif għal min ser jibda jaħdem l-ewwel darba

Jekk int ser taħdem l-ewwel darba, għandek bżonn:

- Il-karta tal-Identità;
- Formola ta' NI 3 li tinkiseb mid-Dipartiment tas-Sigurtà Soċjali tal-lokalità tiegħek.

Jekk inti għalaqt is-16-il sena waqt is-sena skolastika (bejn il-15 ta' Settembru u l-14 ta' Lulju) ma tistax tirregjistra qabel il-15 ta' Lulju.

Fl-ewwel ġurnata li tibda l-impieg, min iħaddmek għandu jibgħat il-formola ta' Bidu t'Impieg lill-ETC. Tista' ggib il-formoli tal-Bidu/Tmiem tal-Impieg mill-Kunsill Lokali, mill-uffiċċju tas-Servizzi Soċjali tad-distrett tiegħek jew mill-Job Centres ta' l-ETC. Inti bhala ħaddiem obbligat li tiċċekkja mal-Korporazzjoni li l-karti u l-informazzjoni fuq l-impieg tiegħek waslu, biex b'hekk l-informazzjoni tiegħek tkun tajba u aġġornata.

Għal aktar informazzjoni:

Il-Korporazzjoni tax-Xogħol u t-Taħriġ (ETC)

L-Uffiċċju Ewleni

Hal Far BBG 06

Telefon: 2220 1100
E-mail: etc@gov.mt
Sit ta' Internet: www/etc.gov.mt

Imsieħba

MCAST
MALTA COLLEGE OF ARTS, SCIENCE & TECHNOLOGY

MALTA EMPLOYER'S ASSOCIATION

UHM
UNION RADDETTA MAGROVOIN

Qegħdin ħamsa min nies jew aktar? Tixtiequ taħdmu flimkien? Tithajru tifħu negozju jew toffru servizz? Ghax ma tikkunsidrawx li twaqqfu koperattiva?
X'ini koperattiva?

"Koperattiva hija assoċjazzjoni awtonoma ta' persuni li jingħaqdu flimkien b'mod volontarju sabiex iwettqu interassi ekonomiċi soċjali u kulturali - inkluż l-impieg permezz ta' mpriža li tkun propjeta` konġunta u ikkontollata" (Att 30 ta' l-2001).

Il-koperattiva tista' titwaqqaf f'kull qasam ta' xogħol jew negozju. Koperattiva jiġi jkollha għanijiet ekonomiċi, soċjali, jew kulturali, inkluż impieg.

Kif tiffroma koperattiva?

- Humes (5) persuni jew aktar jistgħu jiffurmaw koperattiva;
- Dan il-grupp ta' nies flimkien jiddeċiedu xi prodott jew servizz li se jipprovd; jiddeċiedu l-isem tal-koperattiva u jsibu post jew ufficju minn fejn se joperaw;
- Jiffurmaw Kumitat ta' Azzjoni li jhejj lista ta' l-ismijiet u l-imsieħba, bl-indirizz, numru ta' l-identita` u firma;
- Ifasslu statut, li jiġi iffirmsat mill-imsieħba;
- Ifasslu pjan ta' ħidma u jintlaħaq ftehim dwar l-ammont ta' valur tas-sehem li se joħrog kull imsieħeb;
- Iwettqu ricerka tas-suq;
- Huwa wkoll importanti li l-grupp iħares sew lejn il-Liġi tal-Koperattivi: Kapitlu 442 tal-ligijiet ta' Malta jew l-Att 30 ta' l-2001.

Wieħed jiġi jkoll koperattiva li bħal kull organizzazzjoni oħra, koperattiva għandha l-mexxejja li jieħdu deċiżjonijiet ġenerali. Imma koperattiva trid timxi wkoll ma' certi principji kull min jissieħeb ikollu vot, u għalhekk kulħadd għandu sehem f'kull deċiżjoni li tittieħed dwar:

- It-tmexxija;
- Il-mod kif jiġi ġgħid;
- Kif dan il-ġid irid jinqasam.

Bord tal-Koperattivi

F'Malta il-Gvern waqqaf il-Bord tal-Koperattivi li jieħu hsieb jgħin lil dawk kollha li jithajru joħolqu koperattiva.

Il-Bord tal-Koperattivi jgħin lil dawk interessati, fil-proċess meħtieg li jwassal biex koperattiva ġidida tigi registrata.

Koperattivi Ĝewwa Malta

Fost koperattivi hawn Malta insibu l-koperattivi tal-bdiewa, ta' l-arkeoloġija, tat-trasport, ta' l-inbid, tas-sajd, tal-kummerċi, tal-farmaċewtiċi, tal-ġbejniet, ta' l-indafa pubblika, tal-bizzilla, tal-ħasil, tal-ħalib, ta' min irabbi l-majjali, tal-burdnara, tal-furnara, tal-lotti, tal-media, tat-towing, tar-restawr u tal-piloti tal-vapuri.

Għal aktar informazzjoni:

Bord tal-Koperattivi

105, Dar il-Koperattivi, Triq Melita, Valletta VLT 12, Malta

Telefon: 21 220115

Sit ta' l-Internet: www.coopsboard.org

Email: info@coopsboard.org

F'Malta hawn madwar 145,000 persuna li jaħdmu full-time. Kważi wieħed minn kull tliet ħaddiema Maltin jaħdmu mal-Gvern; maċ-Ċivil jew ma xi aġenċija parastatali. Apparti minn dawn, hemm madwar 7,000 persuna oħra li taħdem ma' xi kumpanija tal-Gvern.

Ričerka turi li fost il-ħaddiema li jaħdmu, għal kull ghaxart-irgiel fuq il-post tax-xogħol, hemm biss erba' nisa. Ir-ričerka turi wkoll li meta tara kemm jaqilgħu flus l-irgiel u kemm jaqilgħu n-nisa, u toħrog b'figura minn ras, issib li bħala medja, n-nisa jaqilgħu madwar 10 fil-mija inqas. Din id-differenza tissejjah il-'**Gender Pay Gap**'.

Ir-ričerka turi li raġuni ewlenija għal din id-differenza bejn il-pagi hija li n-nisa jagħżlu xogħol li jħallas inqas minn dak li jagħżlu l-irgiel. Filwaqt li hemm čans li n-nisa jagħżlu per eżempju xogħol bħal segretarja, ghalliemha jew infermiera, l-irgiel huma iktar lesti li jagħżlu xogħlil bħal tabib jew inġinier.

Problema oħra li twassal għal din id-differenza fil-pagi ta' l-irgiel u tan-nisa hija l-fatt li sikkwit, in-nisa jibdew b'paga baxxa u donnhom jibqgħu biha. Dan jista' jiġi għax forsi in-nisa ma jiġiieldux daqs l-irgiel għal promotion, jew forsi għax m'għandhomx daqshekk čans jattendu korsijiet wara x-xogħol, jew forsi wkoll m'għandhomx čans jibqgħu ix-xogħol wara l-ħin biex javvanzaw fil-karriera tagħhom.

Il-preżenza tal-Unions f'Malta qiegħda tħin biex il-pagi bejn l-irgiel u n-nisa ikunu iktar uguali. Ta' min isemmi li x-xogħol mal-Gvern huwa wieħed fejn il- 'gender pay gap' ma tinhassx hafna. Dan jista' jkun għax id-differenzi fil-pagi ta' l-impjegati tal-Gvern ma tantx huma kbar.

"L-ebda intrapriza m'għanda dritt tibqa tezisti jekk tezisti bis-saħħha tal-pagi baxxi li thallas"
(Franklin Roosevelt).

Għal aktar informazzjoni:

Union Haddiema Magħqudin (UHM)

Indirizz: 'Dar Reggie Miller', Triq San Tumas, Furjana VLT 15
Telefon: 21220847, 21234801, 21236484
Email: info@uhm.org.mt
Sit ta' l-internet: www.uhm.org.mt

General Workers' Union (GWU)

Indirizz: Workers Memorial Building, Triq in-Nofsinhar, Valletta VLT 11
Telefon: 21244451
Email: info@gwu.org.mt
Sit ta' l-internet: www.gwu.org.mt

Imsieħba

L-ghan ta' I-Institute of Tourism Studies hu li jiprovdi taħriġ vokazzjonali u li jiprovdi lill-Industrija tat-Turiżmu b'persuni mharrja fuq livelli internazzjonal.

L-Institute of Tourism Studies:

- Jiprovdi l-opportunità ta' esperienza ta' xogħol fl-industrija
- Joħloq ambjent simili għal dak tax-xogħol
- Jagħti taħriġ ffirxa ta' ħiliet prattici
- Joffri taħriġ f'varjetà ta' suġġetti akkademici
- Jgħin biex jiġu žviluppati dawk il-ħiliet importanti biex wieħed jidħol fid-dinja tax-xogħol.

L-Institute of Tourism Studies (ITS) jiprovdi lil I-studenti bil-ħiliet u t-tagħlim neċessarju biex ikunu jistgħu jiksbu impieg fl-Industrija tat-Turiżmu u ta' I-Ospitalitā.

L-ITS joffru programmi ta' studju li jwasslu għal ċertifikati u diplomi f'dawn I-oqsma:

Studji Maniġerjali

- Hospitality management
- Hotel operations

Studji Tekniċi Professionali

- Accommodation Operations
- Preparazzjoni u Produzzjoni ta' I-ikel
- Servizzi ta' ikel u Xorb

Studji Turistiċi

- Sports, Leisure and Recreation
- Travel Agency Operations
- Tour Guiding

Tista' ssib deskrizzjoni kompluta tal-korsijiet u tal-kriterji biex tapplika billi żżur il-website fl-indirizz <http://its.mitts.net/> jew billi tikseb kopja tal-prospectus ta' studji mill-uffiċċċi ta' I-ITS.

Korsijiet ta' Studju Part-Time

Minn żmien għal żmien I-ITS toffri numru ta' korsijiet fuq bazi part-time. Dawn ivarjaw minn seminars ta' ġurnata dwar management sa korsijiet ta' introduzzjoni għat-turiżmu.

Kif tapplika: Biex tapplika tista' tiġib applikazzjoni mill-uffiċċċi ta' I-ITS li jinsabu:

F'Malta

Indirizz: Institute of Tourism Studies
Bajja ta' San Ġorġ
San Giljan STJ 02
Tel: +356 2134 4249 / 50 / 51 / 52. Fax: +356 2134 4475.
E-mail: its_help@gov.mt

F'Għawdex

Indirizz: Institute of Tourism Studies
Triq l-Isqof Buttigieġ, Qala GSM 103
Tel: +356 2155 5373. Fax: +356 2155 5373.

X'inhu I-IT?

L-IT huwa dak kollu li għandu x'jaqsam mat-teknoloġija ta' I-informatika. Il-qalba ta' I-IT huwa l-kompjuter. Il-kompjuter huwa magna elettronika iprogrammata b'tali mod li kapaċi tobdi l-ordnijiet li tingħata minn min qiegħed južha. F'inqas minn 50 sena, il-kompjuter sar ghoddha li tintuża minn kulħadd, inkluż it-tfal. Il-kompjuters jinsabu kullimkien, fl-uffiċċċi, fid-djar, fil-hwienet u postijiet oħra. Il-kompjuters jintużaw għat-tagħlim, għall-kitba, kif ukoll biex tinxhażen I-informazzjoni fost bosta wži oħra.

X'inhu I-internet?

L-internet huwa mezz kif il-kompjuters jikkomunikaw ma' xulxin, bħal-xibka. Ma' kull xibka hemm imqabba miljuni ta' kompjuters madwar id-din ja kollha.

Permezz ta' I-internet tista' tikkomunika ma' nies oħra anka barra mill-pajjiż permezz ta' email u mezzi oħra. Barra minnhekk tista' tfittex kull xorta ta` informazzjoni fuq diversi suġġetti. Kull ma trid tagħmel hu li tittajpja l-kelma li trid tfittex dwarha. U I-internet itik diversi kuntatti u sorsi ta' informazzjoni li l-biċċa l-kbira minnhom huma b'xejn.

Bl-internet tista' tagħmel ħafna affaijet varji, fosthom tisma u tara l-ahbarijiet, tikkomunika ma' ħaddieħor, tilgħab xi logħob, tagħmel ħbieb ġodda, issib kull xorta ta' nformazzjoni li jkollok bżonn, tordna x-xirja, tfittex xogħol u anka tirreġistra għax-xogħol. Permezz ta' I-internet tista' ukoll tagħmel kors b'korrispondenza ma' Universitajiet barra minn Malta mingħajr ma ssiefer. Apparti dan, flok ma tmur il-bank, tista tinqedha bl-internet mid-dar għal-ħafna tranżazzjonijiet finanzjarji.

Għalfejn huwa importanti li tkun taf tuża il-kompjuter?

Huwa importanti li tkun taf tuża il-kompjuter għax huwa mezz ta' komunikazzjoni kif ukoll biex permezz ta' I-internet tfittex informazzjoni. Barra minn hekk ħafna mix-xogħlijiet illum il-ġurnata jirrik jedu li tkun taf tuża il-kompjuter.

Imsieħba

MCAST
MALTA COLLEGE OF ARTS, SCIENCE & TECHNOLOGY

MALTA EMPLOYER'S ASSOCIATION

UHM
UNION RADDETTA MAGROVOIN

Id-drittijiet

Fil-Kostituzzjoni ta' Malta, hemm miktub li kull čittadin għandu d-dritt li jaħdem. Fost affarijiet oħra, il-Kostituzzjoni issemmi wkoll il-massimu ta' sīgħat ta' xogħol, id-dritt għall-mistrieh, l-ugwaljanza bejn l-irġiel u n-nisa, it-taħriġ u s-sigurtà soċjali. Mad-dħul ta' Malta fl-Unjoni Ewropea, ġie fis-seħħ I-Att Dwar l-Ugwaljanza ghall-Irġiel u n-Nisa (Kapitolu 456) li qed jiġi implimentat mill-Kummissjoni Nazzjonali għall-Promozzjoni ta' l-Ugwaljanza (NCPE). Barra minn dan ġie fis-seħħ I-Att Dwar Opportunitajiet Indaq (Persuni b'Dizabilità) (Kapitolu 413) li qed jiġi implimenatat mill-Kummissjoni Nazzjonali għall-Persuni b'Dizabilità (KNPD).

Fil-2002 dahħal fis-seħħ I-Att Dwar l-Impiegi u r-Relazzjonijiet Industrijali (Kapitolu 452). Dan I-Att jirregola il-kundizzjonijiet tax-xogħol.

Fost dawn insibu:

- Kif għandu jkun kuntratt tax-xogħol;
- Provedimenti dwar il-probation;
- In-notice;
- Is-sīgħat tax-xogħol,
- L-overtime;
- Il-parental leave;
- It-tqala;
- Is-sick leave u l-urgent jew l-emergency leave;
- Il-minimum wage u l-gholi tal-ħajja;
- Kif għandha tithallas il-paga.

Apparti minn dan kollu, l-uffiċċali pubblici għandhom dak li jissejjah I-EstaCode, li fih insibu ġabrab ta' ċirkularijiet maħruġin mill-Uffiċċju tal-Prim Ministro li jirregolaw kif jaħdem is-Settur Pubbliku. Barra minn hekk hemm min għandu ftehim kollettiv. B'kollox jezisti iktar minn 300 ftehim kollettiv fis-settar privat u madwar 80 oħra fis-settar parastatali. Dawn kollha jirregolaw ir-relazzjoni bejn il-ħaddiem u min iħaddmu. Terġa' meta f'xi ċirkostanzi t-Tribunal Industrijali jaqta' sentenza, ġieli joħloq preċċident, li wkoll jista' jagħti gwida għal titħbi f'dawn il-kundizzjonijiet.

Għal aktar informazzjoni tista' tfittex fuq:

Id-Dipartiment tas-Sigurtà Soċjali

(Dwar bolol u beneficiji oħra)

38, Triq l-Ordoanza, l-Belt Valletta

Tel: 2122 2441-9

Sit ta' l-internet: www.msp.gov.mt/services/employment_t.asp

Id-Dipartiment tax-Xogħol u r-Relazzjonijiet Industrijali

(Dwar kundizzjonijiet tax-xogħol)

121, Triq Melita, l-Belt Valletta

Tel: 2122 4245

Sit ta' l-internet: www.msp.gov.mt

Sigħat ta' Xogħol

Jekk persuna tkun impiegata full-time, bhal eluf ta' Maltin ohra, x'aktar li taħdem erbgħin (40) siegħa fil-ġimgha. Malta hija fost l-iktar pajjiżi fl-Unjoni Ewropea (EU) fejn naħdmu siegħat twal. Fil-fatt, il-medja fl-UE hija ta' 38 siegħa u nofs. Barra l-erbgħin siegħa xogħol full-time, il-Maltin sikkwit jagħmlu wkoll l-overtime, jew xogħol part-time wara x-xogħol.

Miżuri Favur il-Familja

Biex l-impiegati jkunu jistgħu jibbilanċjaw ix-xogħol tagħhom mad-doveri tal-familja, ġew introdotti diversi miżuri favur il-familja fis-Servizz Pubbliku. Dawn jinkludu:

1. Leave Bi Ħlas

- Leave tal-maternitā
- Leave għall-adozzjoni
- Leave specjalji

2. Leave Bla Ħlas

- Leave specjalji bla ħlas tal-maternitā
- Leave għal-ġenituri/ Career Break
- Leave għall-fostering tat-tfal
- Leave ta' responsabbiltà

3. Sigħat ta' Hidma

- Sigħat Imnaqqsa
- Leave bla ħlas u Promozzjoni

4. Xogħol Kawżali/ Part-time

- Benefiċċi pro-rata għall-Impiegati part-time
- Dritt għall-benefiċċi tal-Leave
- Sostituti kawżali b'kuntratt definit

Dawn il-miżuri li qed jiġu imsemmija hawn fuq jinsabu għad-dispożizzjoni ta' l-impiegati tas-Servizz Pubbliku kif ukoll għall-impiegati ta' xi kumpaniji privati. Ghalkemm dawn il-ligħiġiet qiegħdin fis-seħħ, dawn jiddependu min-natura tax-xogħol. B'hekk kull individwu irrid jinnegozzja mal-persuna inkarigata peress li dawn il-miżuri jiddependu min-natura tax-xogħol ta' kull persuna.

Imsieħba

