

MALTA EMPLOYERS' ASSOCIATION

Capacity Building

FOR EQUIPPING AND REPRESENTING
MICRO BUSINESS EMPLOYERS

Operational Programme II – Cohesion Policy 2007-2013
Empowering People for More Jobs and a Better Quality of Life
Project part-financed by the European Union
European Social Fund (ESF)
Co-financing rate: 72.25% EU; 12.75% MT; 15% Beneficiary

Investing in your future

MALTA EMPLOYERS' ASSOCIATION

Capacity Building Project for Micro Business Employers – CB4MicBEs

- ▶ The "CB4MicBEs project" is part-financed by Operational Programme II - Cohesion Policy 2007 - 2013 ESF, Co-financing rate: 72.25% EU, 12.75% MT, 15% MEA
- ▶ Officially launched on May 21st, 2010 and was finalised in September 2012
- ▶ Administered by MEA in partnership with ETC, the Ministry of Finance and the German Centre for Productivity
- ▶ Main Aims:
 - To have more informed and active micro business employers in the fields of employment policies (HR, gender issues, H&S)
 - Create public awareness on the need for micro businesses to be informed and always up to date (lack of HR Dep.)

MALTA EMPLOYERS' ASSOCIATION

Overview

Activities of the Project:

- ▶ Outreach Meetings
- ▶ Educational Media Campaign
- ▶ Training Seminars
- ▶ Transfer of Innovation
- ▶ Research

MALTA EMPLOYERS' ASSOCIATION

Outreach Meetings

- ▶ MEA's Outreach Approach
- ▶ Process of outreach meetings (ETC list, calls, locality, resources, presentation, application/questionnaire)
- ▶ Minimum target: 750 Effort to reach 1000 and over
- ▶ Started July 2010 (learning curve)
- ▶ Outreach Participants are given:
 - Brochure (English or Maltese)
 - HR Handbook
 - Calendar (beg. of year 2011)
- ▶ Outreach Participants fill an application form to keep updated regarding project events

MALTA EMPLOYERS' ASSOCIATION

Outreach Meetings

- ▶ Numbers of Micro Businesses visited per month:
 - (2010)July:60
 - September: 69
 - October: 6
 - November: 52
 - (2011)January: 38
 - February: 38
 - March:43
 - April:8
 - May:32
 - June:33
 - July:70
 - August:38
 - September:37
 - October: 70
 - November: 165
 - **Total Number of Outreach Visits: 759**

MALTA EMPLOYERS' ASSOCIATION

Educational Media Campaign

- ▶ Inform and reach Micro Business Employers through media which include:
 - TV & Radio Spots
 - English/Maltese Brochure
 - Newspaper + SMS alerts (2000)
 - Appearances on TV programmes
 - HR Handbook (Official Release on 17th Nov 2010)
 - 6000 copies printed & distributed by end of project
 - FAQ format & User Friendly/directory/sample contracts
 - Very good feedback from micro business employers
 - 2011 Calendar (sent by post to those employing 5+) and the rest by outreach

MALTA EMPLOYERS' ASSOCIATION

Training Seminars

- ▶ Location at MaltaPost Head Office (Qormi) from 3pm to 6pm; Gozo at the NGO Centre (Xewkija)
- ▶ Total 10 seminar subjects available
- ▶ Delivered by experts in the field
- ▶ Participation limited to 15 participants per seminar (more individual attention)

MALTA EMPLOYERS' ASSOCIATION

Training Seminars

- ▶ A total of 235 participants attended the seminars
- ▶ Aim of seminars: To be engaging, specified to their needs, actual case studies
- ▶ Total 22 seminars from Nov 2010 till September 2012:
Human Resources Mgmt (x2); Health and Safety (x4); Finance
Legislation Mgmt (x2); Employment of TCNs (x1); EU Rights and
Obligations (x2) ; EU Labour Law Leg (x3); Marketing (x3); EU and
Local Taxation Mgmt (x2); Energy and Water Saving , Waste Mgmt
(x3)

MALTA EMPLOYERS' ASSOCIATION

Transfer of Innovation

- ▶ Meeting with RKW (German centre for Innovation & Productivity), in Frankfurt on 9/12/2011
- ▶ RKW are experts in supporting SMEs with information, consultancy services and VET
- ▶ RKW is involved in various EU projects to raise efficiency & innovation in German SMEs

MALTA EMPLOYERS' ASSOCIATION

Transfer of Innovation

- ▶ MEA representatives gave a brief introduction on the project: CB4MicBEs
- ▶ Ms Bechert of RKW gave a presentation on the role of RKW
- ▶ Important common patterns and problems and how to overcome them
- ▶ RKW Contribution: Show their exp. how to reach micros and help them to be more informed about emp. policies & good practices

MALTA EMPLOYERS' ASSOCIATION

Research Overview

- ▶ Background Information
- ▶ Research Methods
- ▶ The Questionnaire
- ▶ The Interview
- ▶ Results
- ▶ Concluding Remarks

MALTA EMPLOYERS' ASSOCIATION

Background Information

- ▶ Aim of research is to give us a better picture about the situation that micro business employers are facing
- ▶ Sub components focusing on:
 - Capacity needs in general; HRM; FFM; Gender Equality; Impact of EU directives; TCNs; Energy & Water Saving
- ▶ ETC 2009 database of Enterprises employing 2–9 employees:
 - Total: 9520 Enterprises
 - 77% of those employ less than 5 employees
 - % of Enterprises by Sector:

MALTA EMPLOYERS' ASSOCIATION

Percent by Sector

MALTA EMPLOYERS' ASSOCIATION

Research Methods

- ▶ Adopted both the quantitative and qualitative methods for data gathering
- ▶ Special focus to gather information directly from the employer
- ▶ Data collection tools:
 - Background/Desk Research (International + Local Lit.)
 - Quantitative Questionnaire
 - Qualitative Interview
- ▶ Dissemination
 - Useful glimpse of situation of these last 2 years
 - Better know-how for MEA to deal with micros
 - Setting up of SME desk within MEA

MALTA EMPLOYERS' ASSOCIATION

The Questionnaire

- ▶ Sampling: 120 micros from November 2010 to April 2011
- ▶ Done face to face in conjunction with outreach meetings
- ▶ Quantitative style; tick the box (15 mins. circa)
- ▶ Some employers gave additional (qualitative) information
- ▶ Sample questions:
 - Does your company invest in training activities to help your business grow?
 - Are you aware of any government scheme to promote efficient energy use?
 - Do you keep up to date with the latest EU directives regarding employment and social policy?

MALTA EMPLOYERS' ASSOCIATION

The Interview

- ▶ Sampling: 100 Micros from Dec 2011 to March 2012
- ▶ Interview strictly by appointment with employer – outreach approach
- ▶ Duration
- ▶ Open ended questions – more open to interpretation
- ▶ Medium used
- ▶ Interviews to complement the data gathered by the questionnaires
- ▶ Feedback on Project (handbook, seminars, EU Directives etc.)
- ▶ Resulting trends to be discussed

MALTA EMPLOYERS' ASSOCIATION

Results

www.maltaemployers.com

MALTA EMPLOYERS' ASSOCIATION

Human Resources Management

- ▶ (i) **Human Resources Development & Training**
 - Mostly in-house training
 - 3rd party courses not common
 - Finance, Accounts (CPE hrs) & IT exception
- ▶ (ii) **Expert advice to deal with employees**
 - The Trustworthy accountant
 - Free sources (internet, ETC, DIER, Social Services)
 - Private companies not the norm
- ▶ (iii) **Recruitment**
 - Trust & loyalty – Word of mouth
 - ETC, University & MCAST
 - Newspaper ads
 - Recruitment agencies
- ▶ (iv) **Availability of Labour:**
 - Shortage of skilled employees (Audit & Financial firms)
 - Lack of motivation, attitude & discipline
 - Employee not skillful enough – ETC and University/ MCAST
 - 'Just for wages' mentality – expectations of high wages

ETC and DIER

- ▶ Employers rated the services (base of overall satisfaction) of both ETC and DIER from a scale from 5 to 1 in questionnaire:

	5	4	3	2	1	Total
ETC	28	44	30	5	3	110
DIER	20	21	53	3	2	99

- ▶ Participation & Awareness of ETC Programmes
 - Mostly know due to media awareness
 - Small % of participation – ease recruitment but adm. burden/concerns about reimbursement of funds
 - Overall general satisfaction with recent improvements
- ▶ DIER:
 - Most do not recur to DIER
 - Mainly for consultation
 - Not the preferred solution for litigations

Capacity Building in General

- ▶ In the Questionnaire, employers were asked what do they plan to do with their business in the coming 3 years:

Response	Frequency	Percent
Increase size	68	58%
Decrease size	1	1%
Remain the same	46	39%
Close down	3	3%
Total	118	100%

MALTA EMPLOYERS' ASSOCIATION

Capacity Building in General (2)

- ▶ During the course of the questionnaire and outreach meetings, it was found out that micro businesses that come from the same sector have a tendency to have the same problems:
 - (i) Travel Agencies – Competition from the internet & low cost airlines
 - (ii) IT companies – economic crisis
 - (iii) Crafts – Competition from other businesses (especially souvenir shops)
 - (iv) Retail – High taxation and economic crisis (recession)
 - (v) Architecture & Design – MEPA and complicated EU Directives & Standards
 - (vi) Hairdressing and Beauty – Unfair competition from persons working from home
 - (vii) Bars and Restaurants – High energy and water costs
- ▶ This shows that in order to better address the problems that micro businesses are facing, it is important to take into consideration their respective sector

MALTA EMPLOYERS' ASSOCIATION

Capacity Building in General (3)

- ▶ Main challenges for business growth according to Qualitative Interviews:
 - (i) Expensive Overheads
 - (ii) The Liquidity/ Cash flow problem
 - (iii) Unnecessary bureaucracy & red tape
 - (iv) Cutthroat competition & 'copy cat effect'

- ▶ Effective Countermeasures proposed:
 - (i) Tackling/Removal of excessive bureaucracy
 - (ii) Banks more accommodating to their fin. needs.
 - (iii) Provide one stop facilities – use more technology
 - (iv) Better enforcement regulations against unfair business practices
 - (v) Better guidance on how to access EU funds

MALTA EMPLOYERS' ASSOCIATION

Energy & Water Saving; Waste Management

- ▶ Energy Saving
- ▶ Water Saving
- ▶ Waste Management
- ▶ Figure shows implementation of measures at workplace:

Energy, Water Saving and Waste Management by Percentage

MALTA EMPLOYERS' ASSOCIATION

Energy & Water Saving; Waste Management(2)

- ▶ 85% were aware of government schemes that promote efficient energy use
- ▶ Energy Audit – Many employers did not know about Malta Enterprise scheme
 - 54% would consider applying
 - 35% refused to consider this audit (some of them did not have a large premises or have already done it)
 - 16% undecided

MALTA EMPLOYERS' ASSOCIATION

Impact of Foreigners

- ▶ Micro business employers tend not to employ foreigners
 - Only 18% (21 micro businesses from 119) employed a non-Maltese employee.
 - From these 18%, 57% were from the EU
- ▶ The questionnaire found out that if micro business employers could not find local human resources, 81% would consider employing a foreign employee

MALTA EMPLOYERS' ASSOCIATION

Gender Equality

- ▶ Gender equality is an accepted, universal concept
- ▶ Questionnaire: 58% of the employers thought that an increase in female labour participation in Malta would benefit their business
- ▶ Exceptions:
 - Manual work
 - Cost related to increased maternity leave
- ▶ Family core values and traditional role of woman/mother still very important

MALTA EMPLOYERS' ASSOCIATION

Family Friendly Measures

- ▶ Many micros are family businesses – not so rigid
- ▶ 5–10 employees – Rigidity tends to increase
- ▶ 95% of employers stated that they did not turn down requests for FFMs
- ▶ Asked whether employers had requests for FFMs:
 - 70% had no requests for FFMs
- ▶ It is important to note that many did not know the meaning of the term even though they may have had informal requests by employees
- ▶ Most common FFMs requested were flexitime and reduced working hours

Impact of EU Directives

- ▶ Interviews: 64% familiar with an EU Directive (questionnaire: 58%)
- ▶ 60% of employers admitted that they do not keep up to date with EU directives. Following table explains why:

Reasons for not keeping up to date with EU Directives

Response	Frequency	Percent
No time	33	43%
No access to information	16	21%
Only interested in local legislation	14	18%
Not interested	11	14%
Other	2	3%
Total	76	100%

- ▶ 97% of those interviewed said it is important to keep up to date with EU Directives

MALTA EMPLOYERS' ASSOCIATION

Concluding Remarks

- ▶ Research aimed to find certain patterns and data in order to provide more important information on how to help micro businesses in 3 main ways:
 - (i) Inform them about the various laws and directives related to employment policies so as to avoid unnecessary infringements
 - (ii) Find out what really hampers business growth and how to solve such problems
 - (iii) Keep employers updated during the course of the project with regular follow ups like newsletters, emails and interviews
- ▶ Research to be utilised to give MEA, as well as, partners a better understanding of the national situation in order to be improved

MALTA EMPLOYERS' ASSOCIATION

Thank you for your attention

www.maltaemployers.com