

Tackling Social Exclusion

Ghent is working on accessibility as regards urban internal employment for disabled people.

**December 2nd Lunch meeting:
'Together extraordinarily abel!
Does your colleague also have
a disability?**

Programme

- Welcome by Mr. Tapmaz, deputy mayor for the personnel, computer science, administrative simplification and quality care
- Introduction with facts and figures
- Interview with colleagues who have a disability, followed by the direct feedback of the offer of urban internal services
- Two executives give their opinion.
- Presentation of the 'trail to employment'
- Discussion and questions

Diversity of disabled people

Just as diverse as the diversity between modal people:

Towards type and gradation:

- People with a motorial functional disorder, wheelchair, crutches, ...
- People with a visual impairment with gradations from bad sight to complete blindness, photophobic versus light-loving.
- People with a auditive disability, hearing impaired, with implant to complete deafness
- People with an intellectual disorder in all its gradations
- But also people with MS of which the disease will evolve towards a disability, people with autism spectrum, ...
- Combination of different forms of functional disorder, e.g. combination of visual and auditive restriction, an intellectual disability with epilepsy, a psychiatric restriction...

As from the moment the disability was acquired:

- birth, evolutive or acquired

Visible or invisible

Some figures

Target figure People with a Labour Disability in service

Federal government	3%
Flemish government	4.5%
City of Ghent	2%

"Investing in your future" Cross border Cooperation Programme 2007 – 2013 Part –financed by the European Union (European Regional Development Fund – ERDF)

Situation in Ghent

- +10% of the population has a disability
- On a population of 243.140 persons it concerns 24.314 individuals
- Ghent is the 4th to 5th largest employer in the area

	numbers
Number of employees working for the city of Ghent	5011 pers. (VTE: 4326)
Seen from proportional labour participation	500 pers.
Target figure	100 pers.
In reality	Cfr. inquiry 2011
Registered People with a Labour Disability	53 pers.
Labour service	19 (See separate table)
Medical problems	Very small group

Project	Labour disability	No labour disability	Total	
Leerwerk bedrijf	10	101	111	of which 4 Extraordinary Secondary Education (Buso)
Bridging project	0	48	48	
Activa	0	4	4	
Sine	5	30	35	of which 3 Extraordinary Secondary Education (Buso)
Starting jobs	4	13	17	of which 4 (Buso)
total	19	196	215	

Taskforce Disabled people

Objective: to make proposals

- To employ a larger number of disabled people in the City of Ghent
- To improve the circulation
- To optimise counselling for People with a Labour Disability

"Investing in your future" Cross border Cooperation Programme 2007 – 2013 Part –financed by the European Union (European Regional Development Fund – ERDF)

Interview

- Nathalie Rainchon and Jean Claude De Clercq
- Joost Mussche
- Tom van Dijck and Elke De Dekker
- Representatives Recruitment & Selection (Stefan Vanbroeckhoven), Facility Management (Paul Claeys), Bart Stichelmans (Digipolis), IDPBW (Sandra de Clercq), Training (Hilde Sturtewagen)

Offer 'trail to employment'

Myriam Carlier

Co-ordinator UCBO Trainings

Survey of the offer of network PmAH of job-seekers & employees

- Specialised Route Determination and Route Counselling Service (GTB)
- Specialised Training, Counselling and Mediation Services (GOB) in Ghent:
 - Job & Co
 - UCBO – UGent
 - Braille League: for blind and visually impaired people
- Training and counselling service for opportunity groups, a.o. People with a Labour Disability: Groep INTRO

What can we do for you?

"Investing in your future" Cross border Cooperation Programme 2007 – 2013 Part –financed by the European Union (European Regional Development Fund – ERDF)

We help you in your search for an appropriate candidate for your vacancy

- Thorough screening of our candidates
- Evaluation whether candidates are appropriate for your vacancies
- Referral of appropriate candidates
- Advice to make the selection accessible for People with a Labour Disability

We help you in your search for an appropriate candidate for your vacancy

You can announce your vacancies at

GTB – UCBO - Job & Co – Braille League – Groep INTRO

"Investing in your future" Cross border Cooperation Programme 2007 – 2013 Part –financed by the European Union (European Regional Development Fund – ERDF)

Convince yourself via an apprenticeship!

- You get the opportunity to evaluate the potential employee
- The employee gains experience
- You invest in the training but not in the wages
- You get extra support from one of our counsellors

To answer questions, to think about solutions with respect to specific problems, ...

"Investing in your future" Cross border Cooperation Programme 2007 – 2013 Part –financed by the European Union (European Regional Development Fund – ERDF)

Convince yourself via an apprenticeship!

- A short profession-exploring apprenticeship of max. 5 days via a route counsellor (GTB or UCBO)
- A short apprenticeship of 2 to 3 weeks via Braille League, Groep INTRO, Job & Co or UCBO
- A long-term apprenticeship of 5 to 8 months via GOB (Braille League, Job & Co or UCBO)

Your potential employee needs training?

In that case you might need a GIBO!

- GIBO stands for 'Specialised Professional Training on the Workfloor'
- Free of charges for the employer; fee for the candidate-employee
- Recruitment (contract for unlimited duration) of the candidate after positive evaluation
- Intensive support and counselling by one of the counsellors of the Counselling and Mediation Service (GOB)

Your potential employee needs
training?

In that case you might need a GIBO!

The 'trail to employment' and the counselling
during a GIBO is done by a GOB:

- Braille League
- Job & Co
- UCBO

Advice as regards labour-supporting measures

- General such as Activa, bounty 50+, ...
- Special for People with a Labour Disability (BTOMs):
 - Flemish Support Bounty (VOP: 20 to 60% of the labour cost)
 - Contributions in adaptations in working stations, specially adapted labour material, in moving costs or accommodation expenses, interpreters for the deaf,

...

Flemish Support Bounty VOP

- Basis cycle 1st year: strong financial impulse (40%) – Later on degressive (30%, 20%, 20%,20%); afterwards evaluation with respect to prolongation
- For local governments: only for new employees, recruited since 1/7/2008
- Change of employer: basis cycle starts again
- On request raise to max 60% after visit DAH on the place of work and after provisional decision DAH with evaluation moment
- Large accumulation with other subsidies

Advice as regards labour-supporting measures

- Request of rights for a person with a labour disability via Route Determination and Route Counselling Service
- Our counsellors investigate together with you which measures apply to your situation and offer you all the necessary information to carry out the applications
- <http://vdab.be/arbeidshandicap>

Support after recruitment

- We offer at least 3 months of **follow-up**, both for the employer and the employee.
- During the first year of the employment **jobcoaching** is available: counselling on the workfloor of the new employee and his/her employer (only NEC) by one of our coaches (Braille League, Groep Intro, Job & Co and UCBO).

And what can we do for an employee with a labour disability?

- The entire offer of the GOB's is also available for employees: training, whether or not of the work floor, coaching, advice in case of difficulties/questions, ... (Braille League, UCBO, Job & Co)
- Job counselling for employees with a labour disability (GTB)
- Counselling during the reintegration of employees who threaten to drop out, who already dropped out, owing to long-term health problems and/or function restrictions (UCBO)

And what about the costs?

Our services are for **free** thanks to the subsidies of the Flemish Employment Agency and/or ESF

"Investing in your future" Cross border Cooperation Programme 2007 – 2013 Part –financed by the European Union (European Regional Development Fund – ERDF)

Are you interested?

Participate in “Duodag” and form for 1 day a Duo with a person with a labour disability.

He can experience your job and you can get acquainted with the possibilities of a person with a labour disability

www.duodag.be

March 24th 2011

Do you have any further questions?

"Investing in your future" Cross border Cooperation Programme 2007 – 2013 Part –financed by the European Union (European Regional Development Fund – ERDF)

You can consult further information as
regards Tackling Social Exclusion
at

<http://tse.two-seas.eu/nl-NL/>

Short presentation of the services
within the network :

Route Determination and Route Counselling Service GTB

- Counseling towards a customised job
 - At the open labour market
 - In a sheltered workshop
 - In a social workshop
 - Within labour care
- Jobcounselling for employed people
- Activation counselling
 - jobseekers mmp problems
 - In co-operation with partners care, welfare and empowerment
 - focus on the removal of thresholds in function of 'the trail employment'

GTB in East Flanders
Minnemeers 2
9000 Ghent
09/269 46 80
info.ovl@gtb-vlaanderen.be

gespecialiseerde trajectbepaling en –begeleiding **vzw**

maatschappelijke zetel

Minnemeers 2 - 9000 Gent

provinciale afdelingen

Antwerpen - Deurnestraat 208 - 2640 Mortsel

Limburg - Europalaan 74 bus 1.1 - 3600 Genk

Oost-Vlaanderen - Minnemeers 2 - 9000 Gent

West-Vlaanderen - Stationsdreef 83 - 8800 Roeselare

Vlaams-Brabant en Brussel - Kapucijnenvoer 10 - 3000 Leuven

ESF investeert in jouw toekomst.

Specialised Training, Counselling and Mediation Services (GOB) UCBO - JOB & CO – Braille League

ESF investeert in jouw toekomst.

Job & Co : GOB working

1. On the job training & mediation
: for each profession
: for each labour disability
2. For job-seekers with labour disability. For employees with a labour disability
For employers of persons with a labour disability
3. Centres in GHENT
and Aalst – Lokeren - St Niklaas
4. Integral support of persons with a labour disability, before, during and after recruitment

For people
with a job

For people
looking
for a job

For people
with a
disability

Job&Co expertise development:

- Job coaching new employees
- Language coaching
- Sector expertise nourishment–
cleaning
- Customized training/counselling
of job-seekers
of employers
for employers/executives

For people
with a job

For people
looking
for a job

For people
with a
disability

Job & Co GOB contact data

- Antwerpsesteenweg 573 – 9040 Ghent

09/266 18 10

General : Ann Bodyn

GOB Ghent : Annemie Merckx - Ingrid Tack

- Open Monday to Friday, from 8.30 a.m. to 4.30 p.m.
- www.jobenco.be
- e-mail : info@jobenco.be

For people
with a job

For people
looking
for a job

For people
with a
disability

- The UCBO counsels the Person with a Labour Disability towards a suitable and sustainable employment, first and foremost at the open labour market.
- Training in the centre for administrative co-operator, agriculture (initiation), manual professions (initiation).
- Apprenticeships and coaching on the work floor for all professions; GIBO

ESF investeert in jouw toekomst.

Specific expertise with respect to:

- Persons with non-congenital brain damage
- Persons with Autism Spectrum Disorder
- Deaf and hearing impaired
- Persons with psychological problems
- Counselling during the reintegration of employees which (threaten) (to) drop out (Disability Case Management)

ESF investeert in jouw toekomst.

Contact data UCBO

Begijnhoflaan 464
9000 GHENT
09/331 03 31
info@ucbo.be
www.ucbo.be

Questions and information:
Myriam Carlier
Myriam.Carlier@ugent.be
09/331 03 48

ESF investeert in jouw toekomst.

GOB BRAILLE LEAGUE

UNIQUE GOB within the network of GOB's (Counselling and Mediation)

- Only for people with a visual disability from all over Flanders
- Strong individual counselling
- Expertise in the field of visual problems

INFORMATION

For further information please contact

GOB Braille League
Engelandstraat 57
1060 Brussels
02/ 533 33 91

Training and counselling service
for opportunity groups, a.o.
Persons with a Labour Disability:
Group INTRO

ESF investeert in jouw toekomst.

Groep INTRO vzw

training, education, trail to employment , job coaching, job experience and social economy, also for Persons with a Labour Disability

- **SWITCH**

- > 9 weeks training to become a production employee in a Sheltered Workshop, Social Workshop or NEC (packing, mailing, greenhouse work, large kitchen work)
- > 6 weeks of social and professional-technical skills
- > 2 weeks of apprenticeship and 1 week of selection training
- > in Aalst, Ronse and Ghent (in case there are enough participants, a group can be formed in the Waasland or Meetjesland area)

- **ADOORA**

- > 9 weeks training to become an executive administrative employee
- > 6 weeks of social and professional-technical skills, a.o.: computer science, Dutch language, business management, typing, social legislation
- > 2 weeks of apprenticeship and 1 week of selection training
- > in Ghent

- **JOB COACHING**

- > counselling on the job floor of the new employee and his/her employer (only NEC) by a company-external

ESF investeert in jouw toekomst.

Contact data Ghent:

Annemie Vandenhende – Responsible of the team
Nekkersputstraat 189 A – 9000 Ghent
09 210 77 77 or 0499 533 734
Annemie.Vandenhende@groepintro.be