


How far have they come? Learning difficulties and integrated employment in Malaysia


Supervised by: Prof. Robert Lindley & Dr. Janet Read


CONTEXT

This poster represents the excerpts from my thesis analysis which studies on the development and implementation of integrated employment in Malaysia. This poster concentrates on its impact from the perspectives of groups of key stakeholders, employees with learning difficulties whose participating the scheme. This presentation explores some aspects of the perceptions and experience of persons with learning difficulties in integrated employment in Malaysia.

KEY AREAS OF INVESTIGATION

- ☐ How has integrated employment been developed and implemented in Malaysia?
- ☐ How has integrated employment affected the lives of persons with learning difficulties socially and economically?
- ☐ What are the perceptions and experience of persons with learning difficulties who has joined integrated employment?

CONTACT

Wan Arnidawati Wan Abdullah Institute for Employment Research University of Warwick W.A.Wan-Abdullah@warwick.ac.uk

BACKGROUND

Many studies in developed countries have emphasized the significant influence of integrated (or 'open') as opposed to sheltered employment on the inclusion of persons with learning difficulties into the mainstream community. Subsequently, with the emerging disability policy and practice, Malaysia as one of the developing countries which possesses a growing population of persons with learning difficulties recently started to promote this form of employment with the hope for similar outcomes.

PAST


PERSONS WITH LEARNING DIFFICULTIES

SHELTERED WORKSHOP

METHODOLOGY

5 focus group interviews with 20 adults with learning difficulties aged 20 to 35 years old working in a retail company

CAPABILITY RECOGNITION

- Selection
- Recruitment Placement
- Difficulties
- Training Responsibility
- Expectation
- Confidence Sympathy
- Career

Support

Self choice

- Saving
- Pocket money Shopping
- Withdrawal Safeguard

KEY FINDINGS AND KEY TERMS

FINANCIAL INDEPENDENCE

- Better salary
 - Relief Thankful

Security

- Trust Dependent
 - Permission

SOCIAL INCLUSION

Bullying

Despise

Understanding

- Acceptance
- Interaction
- Chatting
- Eating out Normalization
- Social identity •Isolate
- Modesty Loneliness

CONCLUSION

The findings suggested that the participants with learning difficulties believe that even though they have the opportunity to join integrated employment, their capabilities are still being doubted and they are still a long way from being able to lead their lives independently. In addition, the lack of social interaction at the workplace illustrates the attitudinal barriers faced by them.

REFERENCES

- o Katz, S., & Katz, S. (2002). Assessing the loneliness of workers with learning disabilities. The British Journal of Developmental Disabilities, 91-94.
- o Margalit, M., & Efrati, M. (1996). Loneliness, coherence and companionship among children with learning disorders. Educational Psychology, 69-79.
- o Vaughn, S., & Hogan, A. (1994). The social competence of students with learning disabilities over time: a within-individual examination. Journal of learning Disabilities, 292-303.
- o Wistow, R., & Schneider, J. (2003). Users' view on supported employment and social inclusion: a qualitative study of 30 people in work. British Journal of Learning Disabilities, 166-174.