

KEMENTERIAN PEMBANGUNAN WANITA,
KELUARGA DAN MASYARAKAT

SUPPORT FOR WORK & SOCIAL LIFE FOR PERSONS WITH DEVELOPMENTAL DISABILITIES

In Malaysia

By:

Fatimah Zuraidah binti Salleh
Deputy Director General (Operation)
Malaysia Social Welfare Department

Background

Definition:

"OKU include those who have long term physical, mental, intellectual or sensory impairments which in interaction with barriers may hinder their full and effective participation in society"

-The Persons with Disabilities Act, 2008

Malaysia
population as 2019 **32.5 M**

Registered PWDs Card

567 435
Registration

Registered PWDs As at
31 July 2020

7 Categories

- | | |
|---|--|
| <ul style="list-style-type: none"> Hearing Disability Visual Disability Speech Disability Physical Disability | <ul style="list-style-type: none"> Learning Disability Mental Disability Multiple Disabilities |
|---|--|

195 300
Learning Disability

34.4%

SMOKU
A system to register PWDs

- Citizen residing in Malaysia
- Have been verified / certified by the Medical Officer of Government Hospital / Psychiatricor Private Specialist

MALAYSIA'S COMMITMENT FOR THE RIGHTS OF PWDS

ECONOMIC EMPOWERMENT PROGRAMME (EEP) AT CBR CENTER - BEST PRACTICE

CBR Community-Based Rehabilitation Centre

Numbers of CBR **565**

CBR "One Stop Centre" is a "Focal Point" because it's a program that uses an integrated communities approach in every region and state.

Through CBR "One Stop Centre", services to the disabled will be available in one place to facilitate them and the local community to get information, advice and current requirements as well as appropriate training.

CONCEPT - adopting sheltered-workshop

OBJECTIVE - to prepare those trainees towards:

- ❖ employment ready,
- ❖ better interpersonal communication skills
- ❖ social life experience

OUTCOME - Empowering Persons with Disabilities to be self-reliant

TIMELINE OF EEP AT CBR

Success Story@

CBR KASIH TEMPLER AUTISMA CENTER

The CBR trainees autism involve in planting the mushroom blocks

1

New product (from mushroom)

income
RM35045
 (USD8413)
 Sept 2020

RM18,190
 (USD4367)
 2019

CBR SERI MALINDO CENTER – The CBR trainees involve sewing craft

2

SAMPLE CRAFT PRODUCT

3

CBR Semenyih: Participate in Asean Hometown Improvement Project.

3

JOB COACH SERVICES PROGRAMME (JCSP) –BEST PRACTICE

JCSP Module Development 01

2010 - Malaysian Tailored JC Module has been developed

Pool of JC Senior Trainers, Trainers and Job Coaches 02

- Senior Trainers - 7
- Trainers -31
- Co-Trainers - 11
- 2773 Job Coaches have been trained (August 2010-October 2020)
- 1324 PWDs have benefitted from the JC Services Programme (2012-September 2020)

03

JC Publication

Publication of JC Handbook Books and Guideline for Malaysian and International usage (Malay, English, Arabic, Burmese, Mandarin)

04 Job Coach Allowance

Introduced in 2012. Job Coaches nationwide are being paid RM15/hour up to a maximum RM900 (60 hours) for providing Job Coaching services to each PWDs

05 International Achievement

Malaysian JC Trainers send to train new Job Coaches in Asian Region:

- China (2013, 2014, 2015)
- Myanmar (2015,2018)
- Jordan (2015, 2017)
- Egypt (2017)

2009 - 2015

- Collaboration between Department of Social Welfare Malaysia (DSW) and Japan International Cooperation Agency (JICA) on Supported Employment in Malaysia (Job Coach Services Programme)

Objective

- Intermediaries between PWDs and employers by providing support for sustainable employment

Outcomes

- Sustainable Employment of PWDs in work place

Success Story @

FINANCIAL ASSISTANCE

- DSW has implemented financial assistance schemes to help the poor families, older persons and person with disabilities.
- The purpose of financial assistance schemes are as follows:-
 - As an income maintenance for the poor and needy family to fulfill their basic needs.
 - To encourage the productive target groups to work and live independently.
 - To improve the quality of life of target groups for a better living.
- **Types of financial assistance-**
Assistance for the Children (BKK), Allowance for Working PWDs (EPC), Assistance for PWDs those unfit / unable to work (BTB), Assistance for those severely disabled / chronic illness (BPT); Assistance for Supportive Equipment / Assistive Devices.

National Economic Regeneration Plan (PENJANA)

- Aims to reduce the burden of TASKA (Child Care Centres) operators during the MCO Rehabilitation period.
- This Special Assistance of RM 1,500 given for Nurseries at Home and RM5,000 for (Institutional & Workplace Child Care Centers) those registered with DSW.
- A total of 2631 Child Care Centres have benefited with a total allocation of RM12 millions.

CARE CENTRE

- Government assistance through Treasury Special Assistance Grant (BKP) which distributed to the NGOs for the implementation of programs for the clients or DSW target groups.
- Financial assistance is distributed to encourage the participation and involvement of NGOs in welfare service programs. Also as a partner of the Ministry in providing the best welfare services to the community in need.
- A total of 1,766 Care Centres have been established until August 2020 and 192 of those are for the PWDs.

PWDS EDUCATION

Learning from home is offered for PWDs at pre-school, primary, secondary and post-secondary levels:

- Special Education School
- Integrated Special Education Programme
- Inclusive Education Programme

SOP & GUIDELINE DURING COVID 19 PANDEMIC

- Covid-19 Infection Prevention And Control Guidelines For DSW Services
- Covid-19 Social Services Prevention and Control Guidelines: Case Management

HOME HELP SERVICES

- Provides support services to the elderly and PWDs, especially for those living alone or with family members those unable to take care of them.
- Social Outreach programme
- Conducted by trained volunteers.
- A total of 10 569 person benefited from Home Help Services programme (2013-2020) with a total allocation of 39.2 M

WAY FORWARD

TRANSPORTATION

Implement audit access of public transport system and facility at stations, terminals and jetties on a regular basis

EDUCATION

Continues providing technical and vocational education and training (TVET) and *Malaysia Skills Certificate (SKM)* for PWDs at Community Colleges, GIATMARA Centers and Industrial Training and Rehabilitation Centre Bangi (PLPP Bangi).

HEALTH

Introduce an Early Detection and Intervention Programme to increase the detection of children with disabilities

POLICY & PLAN OF ACTION

Short Term and Long Term Government's Policies and Plan of Action has been reviewed

- PWDs Registry

2021 - 2025

EMPLOYMENT

Expanding Malaysia JC Programme in Asian Region
Expanding ASEAN Hometown Project to other CBR
1% Employment Quota for PWDs in Public Sector (JPA)

Thank You

