「殘疾歧視條例」 - 十年努力、開拓未來研討會

“Our Ten Years under the DDO – Moving Forward, Changing Cultures” Seminar
Abstract of Mrs. Winnie WONG

Challenges Facing HIP in Employment

Mrs. Winnie Wong

Director

Hong Kong Society for the Deaf

Understanding Hearing-impaired Persons

Hearing-impaired persons can be divided into deaf and partially hearing impaired. While the majority of profoundly hearing loss persons cannot benefit greatly by wearing hearing aids, partially hearing impaired persons can make use of appropriate hearing aids to enhance their hearing to different degrees.

Objectives and Services of the Employment Service Centre
The objectives of the Employment Service Centre of the Hong Kong Society for the Deaf are to promote equal opportunity and to advance PHAB (Physically Handicapped and Able-Bodied) concept as well as to develop the potentials of hearing impaired persons to facilitate self-reliance. We also aim at strengthen the communication with employers in order to give them necessary supportive service and encourage them to provide more employment opportunities for hearing impaired persons.

Since 1996, with the subvention from the Social Welfare Department, the Society has begun to implement an array of services including supported employment, on-the-job training for people with disabilities, Sunnyway Project – on-the-job training for young people with disabilities and social enterprise. Starting from serving 25 hearing impaired persons yearly, our employment and other supportive services have gradually expanded to serve 109 hearing impaired persons by 2007. In addition, the Society also established two Deaf Cafeterias, not only rendering training venues for hearing impaired persons but also providing employment opportunities for them. This year, the opening of Chung Ming Hut at Baptist Lui Ming Choi Primary School in Shatin under the funding support of “The Enhancing Employment of People with Disabilities through Small Enterprises” marks another successful milestone of the Society in meeting the training and employment needs of hearing impaired persons.

Employment Situation of the Hearing Impaired

From 1997 to 2007, the Society served a total of 608 hearing-impaired persons and successfully found jobs for 213 clients with a successful rate of 35%. Hearing-impaired persons indeed have a lot of difficulties in searching for jobs. Compared with ordinary persons, hearing-impaired persons because of their poor hearing encounter certain problems in their study. Even though they can complete secondary school, some of them can hardly obtain five passes in HKCEE, making it difficult for them to enter tertiary education.

Due to hearing impairment, hearing impaired persons find that jobs requiring less communication such as data entry workers, cleaning workers, package workers and kitchen helpers are more suitable to them. On the contrary, jobs requiring frequent communication such as security worker, salesman and insurance personnel are not well suited to them.

At present, the labour market is still in a “greater supply than demand” situation. Even hearing-impaired secondary graduates cannot find a job easily, it is therefore common for hearing-impaired persons to only find jobs which do not need good communication skills and high education level. These include data entry workers, cleaning workers and kitchen helpers, offering a monthly salary of around $4,500 to $8,000. It is hard for them to find clerical work, monthly salary ranging from $4,500 to $6,000.

From the information given by hearing impaired persons, 80% of them have experienced discrimination of different degrees from their superiors or colleagues. Discrimination often takes the form of “not willing to write down the working procedures but relying on verbal description”, “being assigned more workload than hearing colleagues of the same capacity” etc. I would like to share a case here. Ah To is a deaf person and relies on sign language, lip reading and writing as daily communication with other people. Last year, he worked as an office assistant in a small company. His employer requested to use lip-reading to communicate with him. Hoping to refrain from making mistakes and grasping the job better, Ah To requested the employer to use writing to jot down the daily work for him. Unfortunately, the employer refused to do so and insisted on using lip-reading for communication. As a result, Ah To felt highly stressed and often made mistakes. After working for three months, he resigned from his post.

Support from the Government

Since 1996 with the launching of the supported employment service under the subvention of the Social Welfare Department, other projects such as on-the-job training for people with disabilities, Sunnyway Project have been introduced. All these schemes provide subsidies for employers in order to give them incentive to employ hearing impaired persons. In addition, “The Enhancing Employment of People with Disabilities through Small Enterprises” scheme has provided ample employment opportunity for hearing impaired persons. At present, NGOs providing such kinds of services include Lutheran Church Hong Kong Synod and Hong Kong Society for the Deaf. Moreover, the Labour Department and Employees’ Retraining Board have rendered supported employment service.

Social Acceptance

In 2007, the Society has received calls from 31 employers, indicating their interest to employ hearing impaired persons. It is the year with the most number of employers directly contacting us to recruit hearing impaired persons. Among them, there are fast food chain shops, restaurants, food suppliers as well as SMEs. This reflects the working abilities of hearing impaired persons being recognized by the community.

In fact, there are still some employers worrying about working with hearing impaired persons. They may fear communication problems with hearing impaired persons or express doubts about their working abilities. Some simply want to avoid trouble as they do not have great confidence in employing hearing impaired persons and so do not bother to do so. On the other hand, some employers are not “not open” enough but in face of a lot of hearing applicants, they normally select hearing candidates. For clerical posts, the employer may worry that hearing impaired persons cannot handle phone calls and so give up to employ them. Hence, for some hearing impaired persons with fair qualifications, they can only secure jobs in low-end skills labour market. From what we get from hearing impaired persons, their interpersonal relationship in workplace is poor and they have difficulties in establishing good relationship with hearing colleagues and not to say breaking into the circle of hearing persons. Thus, apart from working, they seldom talk to others.

Opinions of the Society

We opine that there are several measures which can enhance the employment opportunities of hearing impaired persons. In the first place, the Government should enact legislations regarding the employment quotas for disabled persons, requiring employers to take up the social responsibility of employing disabled persons. Moreover, more tax exemption can be granted to employers employing disabled persons. On the other hand, the Government should provide subvention for NGOs to provide more diversified services and “market-geared” vocational training and employment services. Last but not the least, programmes to enhance public awareness about disabled persons and community support for the disabled should be devised so as to enhance the employment opportunities of hearing impaired persons.

4

