「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 Mr. Danny LAU

Labour Department’s Employment Services

for People With Disabilities

Mr. Danny LAU

Senior Labour Officer

Selective Placement Division

Labour Department

The Selective Placement Division (SPD) of the Labour Department provides free recruitment service to employers and free personalized employment service to help place people with disabilities in open employment.

A placement officer will be assigned to each registered disabled job seekers. Apart from providing vocational guidance, assessment, job matching and referrals services to disabled job-seekers, placement officers will also help prepare them for interviews, accompany them to attend interviews when necessary, and provide them with at least 3 months post placement service as well.

In 2007, the SPD provided placement service for 3 666 disabled job-seekers and successfully helped 2 619 of them secure employment.

The SPD has launched different employment programmes to promote the employment opportunities for people with disabilities, including:

Work Orientation and Placement Scheme (WOPS)

· The WOPS was launched by the SPD in April 2005 to enhance the employability and competitiveness of people with disabilities through comprehensive pre-employment training and work trial placement. Under the Scheme, a 2-day pre-employment training programme is available to disabled job-seekers for enhancing their job-searching skills, interviewing techniques, communication and interpersonal skills, etc. For each disabled person engaged, a financial incentive, equal to half of the actual wages paid to the disabled employee and subject to a ceiling of $3,000 per month, will be paid to participating employers for up to three months. Employers are also encouraged to assign an employee as a “mentor” to assist their disabled employees on trial in adapting to the new job and each mentor will receive a cash award of $500. As at 31.12.2007, the Scheme has achieved 908 work placements.

Self help Integrated Placement Service (SHIPS)

· The SHIPS is introduced to encourage and help disabled job-seekers to be more proactive and independent in the search for jobs. Under the SHIPS, the SPD provides group counselling sessions to the participating disabled job-seekers in order to improve their job-searching skills and interview techniques. Computer facilities (including internet browsing), telephones and fax machines, and access to updated careers information are made available to them in the SPD’s employment offices. Apart from the continual placement service rendered by the SPD, these disabled job-seekers are also encouraged by the LD to search and apply for suitable jobs on their own initiative.
“Interactive Selective Placement Service” Website
· The “Interactive Selective Placement Service” website enables people with disabilities to register for the SPD’s placement service or to renew their previous registrations through which they can use its placement service, to browse the vacancies available and to perform preliminary job-matching. It also enables employers to place vacancy orders with the SPD, to identify suitable disabled job-seekers to fill their vacancies, or to request the SPD to refer candidates to them for selection interview.

Public Education and Publicity Activities
· The SPD regularly organises public education and publicity activities to promote public acceptance of people with disabilities by the community and enhance their employment opportunities. These activities include special promotional campaigns to targeted trades to canvass vacancies, TV/radio programmes, newspaper/ bus advertising, seminars and exhibitions, etc.

1

