PAGE
11

Annex I to

2005 RPP Review

Paper 16/2005
Stocktaking on Vocational Rehabilitation Services

by Social Welfare Department

	(I)
	Programme Objectives
To ensure that people with disabilities (PWDs) have an equal chance to participate in productive and gainful employment in the open market or in a sheltered environment, under this programme, a range of training programmes and vocational rehabilitation services are provided with an aim to enhance the working capacity of PWDs and to enable them to secure, retain and advance in suitable employment and thereby to further their integration into the community.

	
	
	

	(II)
	Responsible Department

	
	Social Welfare Department (SWD)

	(III)
	Brief Description of Services
The following are brief descriptions of the various welfare services under this programme area. Except for the “Enhancing Employment of People with Disabilities through Small Enterprise” Project, operators of the services mentioned below do not have any employer-employee relationship with the trainees.

1. Sheltered Workshop (SW)

SW provides PWDs a working environment specially designed to accommodate the limitations arising from their disabilities, in which they can be trained to engage in income-generating work process, learn to adjust to normal work requirements, develop social skills and relationships and prepare for potential advancement to supported/open employment where possible.
2. Supported Employment (SE)
SE provides support to PWDs in employment. It allows trainees to work in an integrated open setting with necessary support service and to have access to the usual benefits of having a job such as income at market rates and job security. It encompasses job finding and matching, job coaching, follow-through support and employment-related skills training. The objective of SE service is to serve as an avenue for upward mobility of PWDs in SWs and a necessary step towards integration for those PWDs who otherwise cannot take up open employment. The ultimate goal of the service is to prepare PWDs to work in an open and competitive setting independently.

3. Integrated Vocational Rehabilitation Services Centre (IVRSC)
SWD has started to implement the new service delivery model of IVRSC since April 2004 through re-engineering SW and SE services. IVRSC provides PWDs a series of integrated and seamless vocational rehabilitation services in a training environment specially design to accommodate the limitations arising from disabilities. The service aims to enable PWDs to secure, retain and advance in suitable employment and thereby to further their integration into society. The services provided by IVRSC include centre-based training, non-centre-based training, employment-related training, retraining and other support services.
4. Integrated Vocational Training Centre (IVTC)
IVTC provides PWDs with comprehensive vocational training and rehabilitation services to equip them for their advancement to open employment, develop their social and economic potentials and enable them to integrate into the community. IVTC provides a series of tailor-made training programmes including vocational training, sheltered work, supported employment and retraining, etc. to prepare trainees for open employment after a fixed period of training. There are two IVTCs in the territory, viz., Caritas Lok Mo Integrated Vocational Training Centre and Hong Chi Pinehill Advanced Training Centre.
5. On the Job Training Programme for People with Disabilities (OJT)
OJT aims to enhance the employment of PWDs through proactive training, market-driven and placement-tied approach, and to encourage employers to offer job opportunities for PWDs. Services of the Programme include individual counseling and training, job matching, job attachment, job trial and no less than 6 months’ post-placement service. During the job attachment period, an allowance of $1,250 per month for a maximum of 3 months will be paid to the trainees who have achieved no less than 80% attendance per month, and monthly allowance will be paid to the employers providing job trials at a rate of half of the salary given to the workers or $3,000, whichever is the lower, for a maximum of three months. OJT started as a 3-year pilot project in 2001 and has been turned to subvention since October 2004.
6. “Enhancing Employment of People with Disabilities through Small Enterprise” Project (3E’s Project)
The Financial Secretary announced in his Speech on the 2001-02 Budget an one-off provision of $50 million for NGOs to create employment opportunities for PWDs. The objective of the 3E’s Project is to enhance the employment of PWDs through market-driven approach and direct creation of work opportunities for PWDs. Through the payment of grants as seed money to NGOs, the Project supports the creation of small enterprises/businesses to ensure PWDs can enjoy genuine employment in a carefully planned and sympathetic working environment. To achieve the above-mentioned objective, the number of employees with disabilities should not be less than 60% of the total number of persons on the pay-roll for the business. For the employees, a proper employer-employee relationship is expected. In addition, the maximum amount of grant per business is $2 million. The grant is to support the initial operation of the business for one year after which the business is expected to become self-sustaining.
7. Marketing Consultancy Office (Rehabilitation) [MCO(R)]
The objective of MCO(R) is to enhance employment and training opportunities for PWDs through innovative, effective and efficient business development and marketing approaches. Services of the MCO(R) include assisting NGOs in the setting up of social firms and small businesses under the 3E’s Project, promoting the products produced and services provided by PWDs, strengthening NGOs’ cooperation with the government and private sectors, coordinating NGOs to secure job orders, providing business consultation for NGOs and organizing marketing events and publicity activities for promoting the working abilities of PWDs and the brand name of “SEPD” (Support the Employment of People with Disabilities), which is a registered trademark for the products produced and services provided by PWDs.

	(IV)
	Service Performance

	
	1. Sheltered Workshop (SW)

As at March 2005, there were 36 SWs providing 5,103 places. The enrolment rate of the service in 2004-05 was 103.3%. The average waiting time for the service in 2004-05 was about 12 months and 2,384 persons were waiting for the service at the end of March 2005.

2. Supported Employment (SE)

As at March 2005, there were 1,655 SE places operated by 29 NGOs. The enrolment rate of the service in 2004-05 was 105%. The average waiting time for the service in 2004-05 was about 2 months and 245 persons were waiting for the service at the end of March 2005. In 2004-05, 451 trainees successfully discharged(from the service. The successful discharge rates for various groups of PWDs are as follows:

Disability group

Average successful discharge rate

(2004-2005)

Mental Handicap

33.8%

Physical Handicap

34.2%

Visceral Disability

31.2%

Ex-Mental Illness

36.6%

Hearing Impairment

34.0%

Visual Impairment

32.7%

3. Integrated Vocational Rehabilitation Services Centre (IVRSC)
As at March 2005, there were 17 IVRSCs providing a total of 2,889 training places and serving 2,911 trainees. The open employment rate2 for the first year of operation was 3.4%.
4. Integrated Vocational Training Centre (IVTC)

As at March 2005, the 2 IVTCs provided a total of 453 places and served 470 trainees. In 2004-05, the total number of open employment cases was 99 with an open employment rate of 15.3%.

5. On the Job Training Programme for People with Disabilities (OJT)

As at March 2005, there were 14 NGOs operating 360 OJT places. Among the 1,264 trainees served in 2004-05, 423 were new trainees. The total number of trainees having open employment was 435 with an open employment rate of 34.4%. Besides, 198 trainees received job attachment and 37 received job trial.
6. “Enhancing Employment of People with Disabilities through Small Enterprise” Project (3E’s Project)

As at March 2005, the 3E’s Project granted a sum of $14.6 million to support 19 NGOs to set up 29 businesses of various natures including cleaning, catering, car beauty, mobile massage, retail shops, vegetable supply and processing, household service, traveling agency, etc. These businesses created around 380 employment opportunities in which 280 were tailor-made for PWDs.
7. Marketing Consultancy Office (Rehabilitation) [MCO(R)]

In 2004-05, the MCO(R) secured 370 job orders and 10 tender contracts amounting to $13.3 million for various vocational rehabilitation services units. MCO(R) also successfully negotiated and attained free advertising, poster, newspaper and magazine spaces which were of a market value of $1.5 million, and attended 5 TV interviews and 37 newspaper interviews. In addition, 40 marketing programs were organized in the year. MCO(R) operates two SEPD handicraft shops promoting the arts and crafts made by PWDs and provides retail management training to disabled trainees there. In 2004-05, the total sales from these two SEPD shops amounted to $1.3 million.

	(V)
	Services’ Development Needs

	
	

	
	1. Caring the Elder Trainees in SW/IVRSC
With the improvement of medical and social services, the life expectancy of PWDs is becoming longer than ever and, consequently, the population of PWDs over 50 years old is growing in recent years. As at March 2005, 87 (1.1%) service users in SW/IVRSCs were over 60 years old, and 961 (11.6%) were between 51 to 60. There is a need, in a long run, to review the feasibility of setting an exit age for service users of day services. Meanwhile, as an interim strategy, the Work Extension Programme (WEP) would be implemented to meet the service needs of these ageing service recipients. WEP is a 30-month pilot project and will commence operation in October 2005. It aims to meet the service needs, including nursing/health care need, of trainees of SWs and IVRSCs aged 50 and above who could no longer perform normal work tasks due to old age

	
	or deterioration in work abilities. The Programme will be attached to SW/IVRSC or SW/IVRSC with Hostel for Moderately Mentally Handicapped Persons to provide a continuation of training and care to these trainees in a familiar environment.

	
	

	
	2. Enhancing Employment of Young PWDs

Presently, more than 500 disabled young people graduate from special schools every year and as at end of June 2005, about 1,400 disabled persons aged 15 – 24 are waiting for vocational rehabilitation services including sheltered workshops and supported employment service. In addition, the statistics of Hospital Authority shows that about 700 young people aged 15 to 25 are found to have early signs of mental illness each year. There is an imminent need to strengthen the vocational capabilities of these young people for facilitating their self-reliance and alleviating poverty among disabled young people. To meet the service needs of these young people, the On the Job Training Programme for Young People with Disabilities (OJT Youth), which is a 3-year pilot project, will commence operation in October 2005. It provides employment-related training and support to young people aged 15 to 24 with disabilities and/or early signs of mental illness. The Programme aims to strengthen the capability of these young persons in securing and sustaining open employment through a series of tailor-made employment, social skills and on the job training.

	
	

	
	3 Serving Halfway House Residents

	
	In 2005-06, a time-limited service programme will be implemented at halfway houses to provide tailor-made vocational training programme for their residents so as to develop and maintain their social and economic functioning as well as to assist those with good potential and employability to find a job in the open market. The halfway houses will provide one-stop service including training in work habits and skills as well as work-related referrals and job placements to the residents. After the implementation of this programme, newly admitted halfway house residents could receive vocational rehabilitation services at an earlier time.

	
	

	
	4. Promoting Social Enterprises
 Social enterprises or social firms are businesses with primarily social objectives to create direct training and employment opportunities for PWDs. The surplus generated by these enterprises would be reinvested for the furtherance of the employment and training of the PWDs. In view that social enterprises could assist the PWDs to achieve self-reliance, SWD would continue encouraging the setting up of social firms by NGOs through financial support from 3E’s Project and negotiation with various government departments for venues and job orders. In addition, MCO(R) would continue providing support and assistance to NGO operators in promoting and marketing their businesses.

	
	5. Promoting Tripartite/Inter-departmental Partnerships

To promote tripartite/inter-departmental partnerships for enhancing self-reliance and work opportunities for PWDs, continuous efforts would be made by MCO(R) on organising promotional events and activities so as to build up the brand equity of the products produced and services provided by PWDs as well as to encourage government departments and public/private organizations to make use the services and purchase the products, encouraging government departments and other public organizations to allocate contracts or tenders to NGOs through restricted tender and other measures, and liaising with public and private organizations for better rental terms of venues for setting up businesses or running promotional activities.

	
	

	
	6. Promoting Service Integration

SWD will continue implementing service integration in vocational rehabilitation services for achieving higher cost-effectiveness and efficiency in service delivery. It is envisaged that integration of vocational rehabilitation services could address to the vocational needs of PWDs in a more holistic manner and facilitate more flexible deployment of resources and manpower according to needs of trainees and economic condition of the territory. SWD would continue supporting NGO operators of SW and SE services to pool their subvention in vocational rehabilitation services to form IVRSCs. In addition, all the new SW projects will be planned and operated in the mode of IVRSC.

Social Welfare Department

July 2005

(Successful discharge refers to those service users who are settled in an open employment and/or further (subvented) support employment service is not required to sustain the service users in employment, with average monthly salary exceeding HK$1,500. The successful discharge rate is the total number of successful discharge cases at the end of the year divided by average capacity during the year and multiplied by 100%.

Annex I to RPP Paper 16/2005

PAGE
11
Annex I to RPP Paper 16/2005

