

L.N. 414 of 2011

**EDUCATION ACT
(CAP. 327)**

STATUTE FOR THE CENTRE FOR LABOUR STUDIES

IN EXERCISE of the powers conferred upon him by articles 74(5) and 75(6) of the Education Act, the Chancellor of the University of Malta has promulgated the following statute made by the Council of the University of Malta in virtue of the powers conferred upon it by articles 72(h), 75(2) and 77(c) of the said Act:

Citation

This statute may be cited as the Statute for the Centre for Labour Studies.

STATUTE FOR THE CENTRE FOR LABOUR STUDIES

Interpretation

1. In this Statute, unless the context otherwise requires:

“the Board” shall mean the Board of the Centre for Labour Studies;

“the Centre” shall mean the Centre for Labour Studies.

Establishment and Objectives

2. The Centre for Labour Studies is hereby established as an educational, documentation and research institution within the University of Malta which aims to:

(a) strengthen the University’s link with working persons, employers, and the world of work at large; and

(b) promote social dialogue, active involvement and the effective participation of workers, and their representatives, in specific workplaces and in labour policy more generally.

3. In pursuance of the two-pronged aim of its mission, the Centre seeks:

(a) to establish healthy working partnerships and promote synergies between academics, government, trade unions, employers and the other actors from civil society involved in the field of labour relations;

- (b) to organise educational programmes aimed at sensitizing people actively involved or interested in labour issues to current trends, relevant concepts and analytical tools pertinent in this area;
- (c) to act as national monitoring agency and clearing house for trends and developments occurring in employment and industrial relations; and
- (d) to carry out research, consultancy and disseminate information on issues related to industrial and employee relations in Malta and abroad.

Governance

4. The Centre shall be governed by a Board that shall consist of the following:
 - (i) Chairman: Rector of the University or his delegate;
 - (ii) Vice-Chairman: Director of the Centre;
 - (iii) a person appointed by the Council of the University;
 - (iv) a person appointed by the Senate of the University;
 - (v) up to two representatives of the academic staff lecturing or conducting research within the Centre;
 - (vi) up to two representatives of the students registered with the Centre;
 - (vii) one representative of the Faculty of Economics, Management and Accountancy;
 - (viii) two representatives of the Confederation of Malta Trade Unions (of whom one shall be from the Union Haddiema Magħqudin);
 - (ix) two representatives of the General Workers' Union;
 - (x) one representative of the Forum Unions Maltin (FORUM);
 - (xi) one representative of the Malta Employers' Association (MEA); and
 - (xii) one representative from the Ministry responsible for Labour Relations; and
 - (xiii) honorary members who may be recommended by the Board and approved by Senate.

The Registrar or his delegate shall act as Secretary to the Board.

5. All members of the Board, other than those appointed *ex officio*; the two representatives of the academic staff and the two representatives of the students shall be appointed for a period of one year, renewable for up to four years. A retiring member will be eligible for re-appointment.

6. The function of the Board shall be:

- (a) to govern the affairs of the Centre, subject to the provisions of this statute and of such regulations, policies or directions as may from time to time be approved by the Council and the Senate;

(b) to decide the policy of the Centre, to supervise its activities and administration, and without prejudice to the generality of the foregoing, the Board may:

- (i) approve business plans and annual estimates of revenue and expenditure of the Centre for consideration and approval by the Council;
- (ii) with the written concurrence of the Rector, enter into agreements with third parties for funding of the Centre or of particular activities;
- (iii) publish an annual report;
- (iv) enrol the Centre in associations or institutions sharing similar aims and interests;
- (v) propose Regulations and Bye-Laws to the Senate;
- (vi) request staff members of the Centre to produce reports on academic matters, including the curricula of courses of study, qualifications for admission to courses, examinations, and certificates of attendance or qualification;
- (vii) recommend to the Council the creation or abolition of academic and non-academic posts in the Centre;
- (viii) propose for approval to the Senate, Boards of Studies and Boards of Examiners for undergraduate and postgraduate courses.

Appointment of Director and Staff

7. The Centre shall have a Director and Staff as follows:

- (a) the Director of the Centre shall be appointed according to the procedure for the appointment of Directors of Institutes and Centres as approved by the Council of the University, for a duration of one year, with the possibility of renewal annually subject to established performance criteria, the needs of the Centre and the needs of the University, for a total period not exceeding four (4) years; and
- (b) the staff of the Centre shall be appointed by the University according to usual practice.

Duties of the Director

8. The duties of the Vice-Chairman/Director shall include:

- (a) promoting the development and implementation of the Centre's curricula and research programmes;

(b) compiling and submitting to the Registrar of the University by not later than January of each academic year, an updated comprehensive prospectus of the content descriptions of all current and projected study-units offered by members of the Centre as per guidelines established by the Programme Validation Committee;

(c) ensuring that the study-units offered by the staff members of the Centre are delivered in accordance with the advertised programme of studies; the Director must ensure that lecturing staff under his remit deliver all lectures, seminars and tutorials assigned to them respectively, at the time and venue advertised in the official timetable, and that any deviations thereof are formally registered, and the students duly notified in good time;

(d) delivering and implementing the strategic plan of the Centre;

(e) administering the Centre in full consultation with the members; monitoring and approving requests for leave of absence of members of the Centre; the Director is expected to maintain records of all leave taken by members and to pass on these records to the Director of Human Resources Management and Development upon request;

(f) promoting students' academic and personal welfare, providing first-line support to students with any difficulties they may encounter during their studies related to the activities of the Centre;

(g) monitoring the running of examinations in the Centre and ensuring that all assessment and examination results are submitted to the Registrar's Office as follows:

- January session – by the end of March;
- May/June session – final year results by not later than two working days prior the final year degree classification board but in any case not later than the end of July; other results as early as possible but not later than the end of July;
- September session – by the end of September.

(h) encouraging and facilitating co-operation with other universities and other institutions;

(i) chairing meetings of the Board in the absence and with the permission of the Chairman;

(j) ensuring and facilitating the further development and training of academic and non-academic staff;

(k) participating at any meeting of the University congruent with the post;

(l) representing the Centre during official functions of the University;

(m) compiling and submitting to the Secretary of the University by the end of September of each academic year, an annual report outlining the activities of the Centre for the outgoing year, which should include, amongst others, information that may be requested by the Secretary; a comprehensive list of recent publications of all members of the Centre; a synopsis of all projects involving members of the Centre which are wholly or partially externally funded; a list of all conferences/seminars/meetings attended abroad by members of the Centre during term time; and an outline of the Centre's collaboration with third parties including local industry, Government or civil society at large;

(n) compiling and submitting to the Director of Finance of the University by not later than the end of May of each academic year budgetary estimates for the following year including a manpower plan for the Centre, to cover the projected teaching, research and administration workload of the Centre, and based on the projected workload for each Resident Academic member of the Centre and Visiting Teaching Staff;

(o) monitoring the performance of the non-academic staff attached to the Centre;

(p) authorising the Centre's procurement of equipment; ensuring that the resources assigned to the Centre – whether human or other – are utilized fully and efficiently; and

(q) performing other duties which may be assigned by the University from time to time.

9. The Director of the Centre moreover:

(a) is to report directly to the Chairman of the Board governing the Centre and shall collaborate with all senior administrative officers of the University;

(b) shall normally be a Resident Academic engaged with the University on a full-time basis for the duration of his tenure as Director. If the Centre is engaged in undergraduate or postgraduate taught programmes of study then the Director must be engaged with the University as a Resident Academic on a full-time basis;

(c) should not be engaged in any other activity outside the University which may be in conflict with, or distract him from, his duties at the University;

(d) is expected to be present on campus or any designated University of Malta site at least during normal office hours from Monday to Friday throughout the year subject to the exigencies of an academic in accordance with the University's practices and needs and subject to normal leave entitlement and public holidays as provided for at law; should his absence be necessary and justified he must ensure that he is immediately contactable through the secretarial staff of the Centre;

(e) shall not give access to any information to any third party that is not associated with the University of Malta, about any work or data that relates to tasks conducted at the University of Malta without the prior approval of the University of Malta; all work carried out within the Centre must be treated according to Maltese data protection legislation; and

(f) is to abide with the statutes, regulations and policies of the University of Malta, which are in force now or will become effective in the duration of his tenure.

The Treasurer

10. The Director of Finance of the University shall be the Treasurer of the Centre.

Repeal

11. The Statute I08 – Workers’ Participation Development Centre published as Legal Notice 107 of 1991 is hereby repealed.

Suppliment tal-Gazzetta tal-Gvern ta' Malta Nru. 18,820, 21 ta' Ottubru, 2011

Taqsimi B

A.L. 414 tal-2011

ATT DWAR L-EDUKAZZJONI (KAP. 327)

STATUT GHAĆ-ČENTRU TA' STUDJI DWAR IX-XOGHOL

BIS-SAHHA tas-setgħat mogħtija lilu bl-artikoli 74(5) u 75(6) tal-Att dwar l-Edukazzjoni (Kap. 327), il-Kanċillier tal-Universitā ta' Malta ppromulga l-istatut li ġej magħmul mill-Kunsill tal-Universitā ta' Malta bis-saħħha tas-setgħat mogħtija lilu bl-artikoli 72(h), 75(2) u 77(c) ta' dak l-Att:

Titolu fil-Qosor

Dan l-istatut jista' jisseqja l-Istatut għaċ-Ċentru ta' Studji dwar ix-Xogħol.

STATUT GHAĆ-ČENTRU TA' STUDJI DWAR IX-XOGHOL

Interpretazzjoni

1. F'dan l-Istatut, kemm-il darba r-rabta ta' kliem ma teħtieġx xort'oħra:

“il-Bord” ifisser il-Bord taċ-Ċentru ta' Studji dwar ix-Xogħol;

“iċ-Ċentru” ifisser iċ-Ċentru ta' Studji dwar ix-Xogħol.

It-Twaqqif taċ-Ċentru u għanijiet

2. B'dan qiegħed jitwaqqaf iċ-Ċentru ta' Studji dwar ix-Xogħol bhala istituzzjoni ta' edukazzjoni, dokumentazzjoni u riċerka fi ħdan l-Universitā ta' Malta u għandu dawn l-iskopijiet:

(a) li tissahħħaħ ir-rabta tal-Universitā mal-ħaddiem, ma' min iħaddem u mad-din ja tax-xogħol in generali; u

(b) jippromovi d-djalogu soċjali, l-involviment attiv u l-parteċipazzjoni effettivi tal-ħaddiem u r-rappreżentanti tagħhom, f'postijiet tax-xogħol speċifiċi u fil-politika tax-xogħol b'mod aktar generali.

3. Biex jintlaħqu dawn iż-żewġ għanijiet iċ-Ċentru se jaħdem biex:

(a) iwaqqaf shubija sana ta' xogħol u jippromovi sinergji bejn akkademici, gvern, *trade unions*, minn iħaddem u nies oħra mis-soċjetà civili li huma involuti fil-qasam tar-relazzjoni tax-xogħol;

- (b) jorganizza programmi edukattivi, bil-għan li dawk in-nies li huma attivament involuti jew interessati f'materji dwar xogħol isiru konxji tax-xejriet korrenti, tal-kunċetti relevanti u tal-ghoddha analitika pertinenti f'dan il-qasam;
- (c) iservi bħala aġenzija nazzjonali li timmoniterja u bħala aġenzija li tghin u tqassam informazzjoni dwar tendenzi u żviluppi li jseħħu fl-impjiegi u fir-relazzjonijiet industrijali; u
- (d) iwettaq riċerka, jipprovdi konsulenza u jxandar informazzjoni dwar materji relatati mar-relazzjonijiet industrijali u tal-impiegati f'Malta u barra minn Malta.

Setgħat

4. Iċ-Ċentru jitmexxa minn Bord li jkun magħmul kif ġej:

- (i) *Chairman*: Ir-Rettur tal-Università jew id-delegat tiegħu;
- (ii) *Viċi-Chairman*: Id-Direttur taċ-Ċentru;
- (iii) persuna maħtura mill-Kunsill tal-Università;
- (iv) persuna maħtura mis-Senat tal-Università;
- (v) mhux aktar minn żewġ rappreżentanti tal-istaff akademiku li jgħallmu jew qiegħdin jagħmlu riċerka fi ħdan iċ-Ċentru;
- (vi) mhux aktar minn żewġ rappreżentanti tal-istudenti rregistrați fiċ-Ċentru;
- (vii) rappreżentant mill-Fakultà tal-Ekonomija, il-Management u l-Accountancy;
- (viii) żewġ rappreżentanti mill-Konferedazzjoni tat-Trade Unions Maltin (li wieħed minnhom ikun mill-Union Haddiema Magħqudin);
- (ix) żewġ rappreżentanti tal-General Workers' Union;
- (x) rappreżentant mill-Forum Unions Maltin (FORUM);
- (xi) rappreżentant mill-Malta Employers Association (MEA);
- (xii) rappreżentant mill-Ministeru responsabbi għal Relazzjonijiet tax-Xogħol; u
- (xiii) membri onorarji jistgħu jiġu rrkmandati mill-Bord u approvati mis-Senat.

Ir-Registratur jew id-delegat tiegħu jservi bħala s-Segretarju tal-Bord.

5. Il-membri kollha tal-Bord, għajr dawk li huma maħtura *ex officio*; iż-żewġ rappreżentanti tal-istaff akademiku u ż-żewġ rappreżentanti tal-istudenti jinhātu għal perijodu ta' sena, li jista' jiġi mgħedded sa erba' snin. Membru li jirtira hu eligibbli li jerġa' jinhatar.

6. Id-dmirijiet tal-Bord ikunu dawn li ġejjin:

- (a) li jmexxi l-affarijiet taċ-Ċentru, skont il-provvedimenti ta' dawn l-istatuti u ta' dawk ir-regolamenti, deciżjonijiet jew direzzjonijiet, kif approvati mill-Kunsill u mis-Senat minn żmien għal żmien;

- (b) li jiddeċiedi l-politika taċ-Ċentru, jissorvelja l-attivitajiet u l-amministrazzjoni tiegħu u, mingħajr preġudizzju għall-ġeneralità li ssemmiet qabel, il-Bord jista':
- (i) japprova *business plans* u l-estimi annwali tad-dħul u l-ħrug taċ-Ċentru għall-kunsiderazzjoni u l-approvazzjoni tal-Kunsill;
 - (ii) bi qbil bil-miktub mar-Rettur jagħmel ftehim ma' terzi persuni biex jagħtu fondi liċ-Ċentru jew għall-attivitajiet partikulari;
 - (iii) jippubblika rapport annwali;
 - (iv) jirregista liċ-Ċentru f'assocjazzjonijiet jew f'iċċituzzjonijiet li għandhom l-istess għanijiet u interassi;
 - (v) jipproponi Regolamenti u Ordinamenti lis-Senat;
 - (vi) ježiġi mill-membri tal-istaff taċ-Ċentru l-produzzjoni ta' rapporti fuq materji akkademiċi, li jinkludu l-kurrikulu ta' korsiġiet ta' studju, il-kwalifikasi għad-dħul f'korsiġiet, eżamijiet u certifikati ta' attendenza jew kwalifika;
 - (vii) jirrakkmanda lill-Kunsill il-ħolqien jew l-abolizzjoni ta' postijiet akkademiċi u mhux akkademiċi fiċ-Ċentru; u
 - (viii) jipproponi għall-approvazzjoni tas-Senat, il-Bordijiet ta' Studju u tal-Examinaturi għall-korsiġiet ta' riċerka li jwasslu grad jew diploma.

Il-Hatra tad-Direttur u *Staff*

7. Iċ-Ċentru jkollu Direttur u *Staff*:

- (a) id-Direttur taċ-Ċentru jinhatar skont il-proċedura għall-ħatra tad-Diretturi tal-Istituti u Ċentri kif approvata mill-Kunsill tal-Universita', għal perijodu ta' sena, bil-possibilità li l-ħatra tiġġedded kull sena skont kriterji stabiliti ta' hili, il-ħtigijiet taċ-Ċentru u tal-Universitā, għal perijodu li ma jeċċedix l-erba' (4) snin; u
- (b) l-istaff taċ-Ċentru jinhatar mill-Universitā skont in-normi stabbiliti.

Id-Dmirijiet tad-Direttur

8. Id-dmirijiet tal-Viči-*Chairman*/Direttur huma li:

- (a) jippromovi l-izvilupp u l-implementazzjoni tal-programmi kurrikulari u ta' riċerka taċ-Ċentru;

- (b) jiġbor u jissottometti lir-Registrator tal-Università sa mhux aktar tard minn Jannar ta' kull sena akademika, prospektus komprensiv aġġornat bid-deskrizzjoni tal-kontenut tat-taqsimiet-studju kurrenti u dawk progettati offruti mill-membri taċ-Ċentru skont il-linji-gwida stabbiliti mill-Kumitat għall-Validazzjoni tal-Programmi;
- (c) jiżgura li t-taqsimiet-studju offruti mill-membri tal-istaff taċ-Ċentru huma mogħtija skont il-programm tal-istudji kif irreklamat; id-Direttur għandu jiżgura li l-ghalliema, li jaqgħu taht l-awtoritā tiegħu, jagħtu l-lectures, is-seminars u t-tutorials kollha kif assenjat lilhom rispettivament, fil-ħin u fil-post kif indikat fuq it-time-table uffiċjali, u li kull tibdil ikun registrat formalment u li l-istudenti jkunu infurmati fil-ħin;
- (d) jiżviluppa u jimplimenta l-pjan strategiku taċ-Ċentru;
- (e) jamministra ċ-Ċentru b'konsultazzjoni shiha mal-membri tiegħu; jiimmonitorja u japprova talbiet għal *leave of absence* mill-membri taċ-Ċentru. Id-Direttur hu mistenni li jżomm regħistru tal-*leave* kollu tal-membri u jgħaddi, meta mitlub, din l-informazzjoni lid-Direttur għat-Tmexxija u l-Iżvilupp tar-Riżorsi Umani;
- (f) jippromovi l-bżonnijiet akademici u personali tal-istudenti, sabiex l-istudenti jingħataw l-aqwa support f'każ li jiltaqgħu ma' diffikultajiet matul l-istudji tagħhom relatati mal-attivitajiet taċ-Ċentru;
- (g) jiimmonitorja t-tmexxija ta' testijiet u eżamijiet taċ-Ċentru u jiżgura li riżultati kollha tal-valutazzjonijiet u tal-eżamijiet jiġu sottomessi fl-Ufficċju tar-Registrator kif ġej:
- is-sessjoni ta' Jannar – sal-ahħar ta' Marzu;
 - is-sessjoni ta' Mejju/Ġunju – ir-riżultati tal-Aħħar Sena mhux aktar tard minn jumejn qabel jitlaqqa' l-Bord għall-Klassifikazzjoni li jsir fl-ahħar sena iżda, fi kwalunkwe każ, mhux aktar tard mill-ahħar ta' Lulju; riżultati oħra għandhom jaslu kemm jista' jkun malajr iżda mhux aktar tard mill-ahħar ta' Lulju;
 - is-sessjoni ta' Settembru – sal-ahħar ta' Settembru.
- (h) jinkoraggixxi u jiffacilita l-kooperazzjoni ma' universitajiet u istituzzjonijiet oħra;
- (i) jmexxi laqgħat tal-Bord tal-Istitut fl-assenza u bil-permess taċ-*Chairman*;
- (j) jiżgura u jiffacilita l-iżvilupp u t-taħrifg tal-istaff akademiku u dak mhux akademiku;
- (k) jippartecipa fi kwalunkwe laqgħa tal-Università li hi marbuta mal-kariga tiegħu;

- (l) jirrapreżenta č-Čentru f'funzjonijiet uffiċjali tal-Università;
- (m) jikkompila u jissottometti rapport annwali lis-Segretarju tal-Università sal-ahħar ta' Settembru ta' kull sena akademika. F'dan ir-rapport għandu jingħata tagħrif dwar l-aktivitajiet li saru fi-č-Čentru fis-sena li tkun ghaddiet u għandu jinkludi, fost l-oħrajn, informazzjoni li tista' tintalab mis-Segretarju bħal lista kompreksiva ta' pubblikazzjonijiet riċenti tal-membri kollha tač-Čentru; ġabru fil-qosor tal-proġetti li fihom huma involuti membri tač-Čentru, li huma finanzjati kollha jew parżjalment minn barra; lista shiħa tal-konferenzi/seminars/laqgħat li l-membri attendew barra minn Malta, fi żmien it-term; u tagħrif ġenerali dwar il-kollaborazzjoni tač-Čentru ma' terzi persuni li jinkludi l-industrija lokali, il-Gvern jew is-soċjeta' civili in-ġenerali;
- (n) jikkompila u jissottometti lid-Direttur tal-Finanzi tal-Università mhux aktar tard mill-ahħar ta' Mejju ta' kull sena akademika, l-estimi għall-baġġit finanzjarju għas-sena li jmiss. Dan ikun jinkludi l-htigġijiet dwar riżorsi umani għaċ-Čentru, li jkɔpri tagħlim, riċerka u xogħol amministrattiv proġettat għaċ-Čentru u bbażat fuq ix-xogħol proġettat ta' kull Akademiku Residenti tač-Čentru u tal-Visiting Teaching Staff;
- (o) jimmonitorja l-eżekuzzjoni tax-xogħol tal-istaff mhux akademiku msieħeb maċ-Čentru;
- (p) jawtorizza lic-Čentru l-ksib ta' apparat; jiżgura li r-riżorsi assenjati lic-Čentru – kemm jekk umani kif ukoll oħrajn - jiġu utilizzati b'mod shiħ u effiċjenti;
- (q) iwettaq dawk id-dmirijiet oħra li jistgħu jiġi assenjati lilu mill-Università minn żmien għal żmien.

9. Minbarra dan, id-Direttur tač-Čentru:

- (a) għandu jirrapporta direttament lic-Chairperson tal-Bord tač-Čentru u għandu jikkollabora mal-uffiċjali amministrattivi anzjani kollha tal-Università;
- (b) għandu jkun normalment Akademiku Residenti impjegat mal-Università fuq baži *full-time* matul iż-żmien li jokkupa l-ħatra ta' Direttur. F'każ li č-Čentru hu impenjat bi programmi ta' studju mghallma u li jwasslu għar-rikonoxximent sal-ewwel grad jew wara l-ewwel grad, id-Direttur għandu jkun impjegat mal-Università bħala Akademiku Residenti fuq baži *full-time*;
- (c) m'għandux jippenja ruħu fi kwalunkwe attivita' barra mill-Università li tista' tkun f'konflitt, jew ittellfu, mid-dmirijiet tiegħi fl-Università;
- (d) hu mistenni li jkun prezenti fuq il-kampus jew kwalunkwe sît indikat mill-Università ta' Malta ghallinjas fil-ħinijiet normali tal-uffiċċju mit-Tnejn sal-Ğimgha matul is-sena skont l-esigenzi tal-akademiku u inkonformi mal-prattiċi u l-htigġijiet tal-Università u bid-dritt għall-leave normali u għall-festi pubbliċi kif provdut fil-

ligi; jekk in-nuqqas tiegħu hu meħtieġ u ġustifikat, hu għandu jiżgura li wieħed jista' jikkuntattja miegħu permezz tas-segretarjat taċ-Ċentru;

(e) m'għandux jgħaddi informazzjoni lil terzi persuni li mhumiex assoċjati mal-Universitāt ta' Malta, dwar kwalunkwe xogħol jew *data* li jkollha x'taqsam ma' xogħliljet li qiegħdin isiru fl-Universitāt ta' Malta mingħajr l-approvazzjoni minn qabel tal-Universitāt ta' Malta; kull xogħol li jkun qed isir fiċ-Ċentru għandu jsir fid-dawl tal-legislazzjoni Maltija dwar il-ħarsien tad-*data*;

(f) għandu jinrabat bl-istatuti, bir-regolamenti u bil-politika tal-Universitāt ta' Malta, li huma fis-seħħ jew li jsiru effettivi fi żmien il-ħatra tiegħu.

It-Teżorier

10. Id-Direttur tal-Finanzi tal-Universitāt jkun t-Teżorier taċ-Ċentru.

It-Thassir

11. L-Istatut I08 – Ċentru għall-Iżvilupp tal-Parteċipazzjoni tal-Haddiema ippubblikat fl-Avviż Legali 107 tal-1991 huwa b'dan imħassra.