
67 Beispiele von Menschen mit
Behinderungen in Betrieben

Ich habe meinen
Arbeitsplatz gefunden

2

3Inhaltsverzeichnis

Inhaltsverzeichnis

Vorwort. . 5

Zu diesem Handbuch . . 7

Danksagung. 9

Erfolgsrezept „Unterstützte Beschäftigung“ 13

Häufig gestellte Fragen und Antworten . . 15

Praxisbeispiele . . 19
Rund ums Auto. . 19
Service, Kinder, Küche. . 27
Grüne Welten und helfende Hausmeisterhände. . 63
Büroalltag. . 85
Einpacken und Auspacken. . 125
Produktion und Montage . . 149

Weiterführende Links. . 165

Bürgertelefon. . 166

Impressum. . 167

4 	

5Vorwort

Vorwort

Liebe Leserinnen, liebe Leser,

Sie verpacken Waren im Logistikzentrum, pflegen Datenbanken
im Büro, kümmern sich um Fahrzeuge in der Autowerkstatt:
Menschen mit Behinderung wollen arbeiten. Und sie können
es – wenn man sie nur lässt. Arbeit gibt Selbstbewusstsein,
schafft Kontakte zu anderen Menschen und ist ein wesentlicher
Baustein auf dem Weg zu umfassender Selbstbestimmung und
gesellschaftlicher Inklusion.

Auf den folgenden Seiten berichten Menschen mit Behinderung von ihren ganz indi-
viduellen Wegen, auf denen sie „ihren Platz“ in der Arbeitswelt gefunden haben. Wie
ganz oft im Leben, gilt auch hier: Nur selten klappt etwas gleich mit dem ersten Anlauf.
Vor dem „Ankommen“ liegt eine Zeit des Ausprobierens, des Überdenkens und der
Beratung. Doch nicht zuletzt die vielen positiven Rückmeldungen der Arbeitgeber
zeigen, dass alle Seiten sich über die Berufserfolge von Menschen mit Behinderung
freuen.

Deutlich wird auch, wie bedeutsam passgenaue Unterstützung ist. Menschen mit
Behinderung brauchen häufig etwas mehr davon als Menschen ohne Behinderung,
um „ihren Arbeitsplatz“ finden zu können. Deshalb ist es wichtig, dass die besonderen
Fähigkeiten, die jeder und jede hat, frühzeitig erkannt und entwickelt werden. Dies
erfordert nicht nur gezielte Hilfe, sondern vor allem eine intensive Integrationsarbeit.

6 	 Vorwort

Die vorliegende Broschüre macht vor allem eines klar: Jeder kann etwas und jeder wird
gebraucht. Darüber hinaus will dieses Heft Orientierung geben, den Bürgerinnen und
Bürgern mit Behinderung ebenso wie Arbeitgebern und Fachkräften der beruflichen
Integration, aber auch Angehörigen und Freunden. Wer die folgenden Seiten durch-
blättert, findet 67 tolle Erfolgsgeschichten, die Mut machen und die motivieren, auch
Durststrecken durchzustehen. Es lohnt sich!

Dr. Ursula von der Leyen
Bundesministerin für Arbeit und Soziales

7Zu diesem Handbuch

Zu diesem Handbuch

Liebe Leserinnen und Leser,

unser Handbuch zeigt Menschen, die es geschafft haben, ihren
Platz in der betrieblichen Arbeitswelt zu finden.

Es erzählt von Menschen, die trotz Behinderung den Mut hatten,
sich auf den Weg zu machen in Richtung allgemeiner Arbeits-
markt. Menschen, die in Betrieben lernen und sich dort einbringen
wollen. Menschen, die sich Kontakte mit Kolleginnen und Kollegen

wünschen und die ihren Lebensunterhalt selbst verdienen möchten. Menschen auch,
die häufig Vieles ausprobierten, bis sie schließlich ihren Platz fanden. Ihren Platz in der
Arbeitswelt. Ausgangspunkt ihres Weges war oft die Werkstatt für behinderte Menschen.

Ohne Unterstützung hätten sie diesen, oft von Hindernissen gesäumten Weg nicht
gehen können. Jede und jeder von ihnen hatte professionelle und engagierte Integ-
rationsfachkräfte unterstützend an der Seite. Das ist auch für die Arbeitgeber wichtig,
die sich bereit erklären, einen Platz zur betrieblichen Qualifizierung zur Verfügung zu
stellen.

Arbeitgeber, die aufgeschlossen sind, sich einer ganz besonderen Aufgabe zu stellen.
Arbeitgeber, die trotz sozialen Engagements auch auf betriebswirtschaftliche Zahlen
achten müssen. Arbeitgeber, die letztendlich aufgrund positiver Erfahrungen einen
Arbeitsvertrag mit einer Mitarbeiterin oder einem Mitarbeiter mit Behinderung ge-
schlossen haben. Beide Seiten haben schließlich gewonnen. Arbeitgeber genauso wie
ihre neuen Mitarbeiterinnen und Mitarbeiter.

Zahlreiche Beispiele sind in diesem Handbuch nun beschrieben, unterschiedliche Tätig-
keitsbereiche wurden in vielen Betrieben gefunden. Trotz aller Unterschiedlichkeit
haben sie jedoch etwas gemeinsam: Menschen sind sich begegnet, haben sich aufein-
ander eingelassen und miteinander neue Stellenprofile entwickelt. Stellenprofile, von
denen alle profitieren.

8 	 Zu diesem Handbuch

Das vorliegende Handbuch will zeigen, dass Menschen mit Behinderung in Betrieben
arbeiten können. Möglich wird dies, indem die Fähigkeiten der Person ins Zentrum der
Zusammenarbeit gestellt und darauf abgestimmte, passende Arbeitsaufgaben gefunden
werden und eine betriebliche Qualifizierung – auch mit externer Unterstützung – erfolgt.

Unser Handbuch will in erster Linie Mut machen und kreative Anregungen liefern. Es
richtet sich an Menschen mit Behinderung. An Arbeitgeber. An Eltern und Lehrkräfte.
An professionelle Fachkräfte der beruflichen Integration.

Ihnen, liebe Leserinnen und Leser, wünsche ich nun eine anregende Lektüre und viel
Spaß beim Entdecken und auch beim Entwickeln neuer, eigener Ideen.

Andrea Seeger
Geschäftsführung ACCESS Integrationsbegleitung gGmbH
Projektleitung Handbuch
im Rahmen des Modellprojektes JobBudget

9Danksagung

Dieses Handbuch ist im Rahmen des Bundesmodellprojekts JobBudget (weitere Infor-
mationen siehe www.jobbudget.org) entstanden. Ein herzliches Dankeschön für die
Auswahl der Beispiele und die redaktionelle Unterstützung geht an die Mitarbeiter/
innen der beteiligten Projektpartner:

ACCESS Integrationsbegleitung gGmbH, Erlangen
Bundesarbeitsgemeinschaft für Unterstützte Beschäftigung e. V., Hamburg
Hamburger Arbeitsassistenz gGmbH, Hamburg
integra gGmbH, Lübeck
Netzwerk für Integrationsassistenz Brandenburg (NIAB)
Zentrum für selbstbestimmtes Leben e. V. , Jena
Zentrum für selbstbestimmtes Leben e. V., Regionalstelle Bitburg-Prüm

Das Handbuch lebt von den Berichten der Arbeitnehmer/innen und deren Arbeitgeber/
innen, die das Ergebnis von Interviews sind. Das besondere Vertrauen und die Offen-
heit, die uns entgegengebracht wurden, ermöglichen die lebendigen Einblicke, die uns
hier gewährt werden. Den auf den folgenden Seiten aufgeführten Arbeitnehmer/innen
und Arbeitgeber/innen gilt von daher unser besonderer Dank.

Danksagung

10 	 Danksagung

Arbeitnehmer/innen:

Bartels, Daniela, Hamburg
Behrens, Hans-Jürgen, Hamburg
Belimkan, Yasemin, Hamburg
Betzen, Patrick, Bollendorf
Brunner, Johanna, Schwabach
Conrad, Tobias, Nürnberg
Conzelmann, Felix, Hamburg
Dietweger, Sonja, Lauf
Eckert, Janny, Fürstenwalde
Frahs, Tobias, Langenhagen
Ganglberger, Michaela, Schwaig
Gunasekera, Priyange, Hamburg
Haake, Doris, Hamburg
Halder, Andrea, Lauf
Hamm, Katharina, Bitburg
Hermann Heike, Fürth
Hirschmann, Markus, Erlangen
Hofmann, Stefan, Nürnberg
Holfelder, Sascha, Guttenburg
Jahn, Anna-Lotta, Hamburg
Jürgens, Björn, Hamburg
Jutrosinski, Bernhard, Hamburg
Kamke, Miranda, Herzogenaurach
Karsten, Markus, Lauf
Kasang, Maik, Lübeck
Kerkovic, Jens-Jörgen, Hamburg
Kirchschläger, Carina, Nürnberg
Krabbenhöft, Matti, Norderstedt
Kraft, Tobias, Bamberg
Krutzki, Alexander, Fürstenwalde
Lailach Anita, Winkelhaid
Leyendecker, Ina, Trier

Meder, Michael, Hamburg
Millen, Johannes, Obergeckler
Möller, Andreas, Hamburg
Pöhls, Patrick, Hamburg
Reiter, Manuel, Schwabach
Reuter, Toni, Hamburg
Richarz, Ulla, Körperich
Safra, Manuel, Forchheim
Schielke, Christian, Norderstedt
Schiffmann, Matthias, Erlangen
Schlaegel, David, Bad Freienwalde
Schneider, Daniel, Neidenbach
Seiring, Maike, Bad Saarow
Stoll, Jochen, Gremsdorf
Timm, Meike, Hamburg
Tödter, Nadine, Hamburg
Toprak Ugur, Spangdahlem
Trafnick, David, Bad Freienwalde
Ulukaya, Mustafa, Fürth
Völkl, Walter, Gremsdorf
Wellemsen, Ramon, Eisenhüttenstadt
Zimmermann, Kai, Lübeck

11Danksagung

Arbeitgeber/innen:

ABL Sursum Bayerische Elektrozubehör GmbH & Co. KG, Lauf
AHG Klinik und Moorbad, Bad Freienwalde
AKK-Services GmbH, Hamburg
Ambulante Physiotherapie im Universitätsklinikum Hamburg-Eppendorf
Amen FinanzPartner e. K., Groß Sarau
Autohaus Tauwald GmbH, Erlangen
Autohaus Wormser GmbH, Herzogenaurach
BEN BUCHELE Elektromotorenwerke GmbH, Nürnberg
BG ETEM Energie Textil Elektro Medienerzeugnisse, Hamburg
Böger Systemklinker Produktions GmbH, Bad Freienwalde
Bolta-Werke GmbH, Leinburg-Diepersdorf
Brandenburgische BKK, Eisenhüttenstadt
Die Mensa im Gyepp, Hamburg
Deltasport Handelskontor GmbH, Hamburg
DER BECK GmbH, Erlangen-Tennenlohe
Dussmann Service Deutschland GmbH, Frankfurt/Oder
Evangelisch-Integratives Haus für Kinder, Winkelhaid
Evangelische Jugend Nürnberg, Haus Eckstein, Nürnberg
Evangelische Kinderkrippe am Hasnbuckl, Schwaig
Fortbildungsakademie der Wirtschaft gGmbH, Hamburg
Freie Hansestadt Hamburg, Universität Hamburg
GIB Lebenshilfe Nürnberg Integrativer Kindergarten Regenbogen, Nürnberg
Globetrotter Ausrüstungen Denart & Lechhart GmbH, Hamburg
Golf-Resort Bitburger Land Dr. Ebertz KG, Wißmannsdorf
Grand Elysee Hamburg, Elysée Hotel AG
Hamburger Arbeitsassistenz gGmbH, Hamburg
Hanseatische Rechtsanwaltskammer, Hamburg
Hansestadt Lübeck, Bereich Umweltschutz, Lübeck
Happy Balloon Business Klaus Glor, Hamburg
Haus Alstertal Seniorenpflegegesellschaft mbH, Hamburg
Hawle Armaturen, Betriebsstätte Fürstenwalde
Hotel.de AG, Nürnberg

12 	 Danksagung

IKEA Deutschland GmbH & Co. KG, Hamburg
IMO Unternehmensgruppe, Gremsdorf
Janker Entsorgung GmbH, Region Bamberg
Kalchreuther Bäcker M. Wiehgärtner GmbH, Eckental
Kötter Personal Service GmbH & Co. KG, Niederlassung Hamburg-Schnelsen
Moka Maiblumen GbR, Hamburg
Mutter-Rosa-Altenzentrum, Trier
New Living Home Kommanditgesellschaft Residenzhotel Hamburg GmbH & Co., Hamburg
Ortsgemeinde Speicher, Speicher
Pappnase GmbH & Co, Hamburg
Prozeda GmbH, Eggolsheim
Publicis KommunikationsAgentur GmbH, Erlangen
Raiffeisen Spar + Kreditbank eG, Lauf
Real, SB-Warenhaus GmbH, Nürnberg
Sasse Elektronik GmbH, Schwabach
SBG Süderelbe Bus GmbH, Hamburg
Schmeiser Garten- u. Landschaftsbau, Halendorf
Sodexho Catering & Services GmbH, Herzogenaurach
Solutions Branding & Design Companies AG, Hamburg
synlab Medizinisches Versorgungszentrum Nürnberg GmbH, Nürnberg
Sympalog Voice Solutions GmbH, Erlangen
toom BauMarkt Hans-Werner Schweigel OHG, Fürstenwalde
Verbandsgemeindeverwaltung, Kyllburg
Verbandsgemeindeverwaltung, Neuerburg
ZBW Deutsche Zentralbibliothek für Wissenschaften Leibniz-Informationszentrum
Wirtschaft, Hamburg
Zentrum für selbstbestimmtes Leben behinderter Menschen e. V., Bitburg
Zippendorfer Landbrot, Lübeck

13Erfolgsrezept „Unterstützte Beschäftigung“

Alle vorgestellten Menschen wurden nach dem Konzept „Unterstützte Beschäftigung“
von professionellen Fachkräften begleitet und so in Betriebe integriert. Es handelt sich
hier um ein Vorgehen, welches die besonderen Bedürfnisse von Menschen mit Behin-
derung in Einklang bringt mit der Arbeitswelt.

Unterstützte Beschäftigung hat zum Ziel, mehr Menschen mit Behinderung und
besonderem Unterstützungsbedarf eine betriebliche Beschäftigung zu eröffnen und
ermöglicht so eine inklusive Teilhabe am Arbeitsleben und an der Gesellschaft. Un-
terstützte Beschäftigung umfasst die berufliche Orientierung und Vorbereitung, die Ar-
beitsplatzerprobung, die Qualifizierung im Betrieb durch Jobcoaches, die Vermittlung
und die langfristige Stabilisierung des Arbeitsverhältnisses. Arbeit nach dem Konzept
„Unterstützte Beschäftigung“ orientiert sich an den individuellen Fähigkeiten sowie
den gestaltbaren Anforderungen von Arbeitsplätzen. So können neue passgenaue
Arbeitsplätze entstehen, die unter Berücksichtigung der betrieblichen Bedürfnisse an
den Fähigkeiten und Fertigkeiten des Menschen mit Behinderung ausgerichtet sind.
Ist die individuelle Leistungsfähigkeit so weit eingeschränkt, dass eine sozialversiche-
rungspflichtige Beschäftigung nicht erreicht werden kann, kann es sinnvoll sein, einen
betrieblichen Arbeitsplatz als ausgelagerten Werkstatt-Außenarbeitsplatz zu schaffen.

Unterstützte Beschäftigung oder „Supported Employment“ ist ein Ansatz, der bereits
Ende der 70er Jahre in den USA entwickelt wurde und seit den 90er Jahren auch in
Deutschland Beachtung gefunden hat. Als bekannte Repräsentanten für diesen Ansatz
in Deutschland gelten die Hamburger Arbeitsassistenz und die ACCESS Integrations-
begleitung in Erlangen. Beide Fachdienste finden in Fachkreisen Anerkennung für
ihre nachweislich qualitativ hochwertige Arbeit, die sich auch an den nachhaltigen
Vermittlungserfolgen messen lässt. 60 bis 70 % aller unterstützten Teilnehmer/innen
konnten in betriebliche Arbeitsverhältnisse wechseln.

Seit 2009 besteht ein Rechtsanspruch auf die Förderung von Maßnahmen der Unter-
stützten Beschäftigung nach den Regelungen des Neunten Buches Sozialgesetzbuch
(§ 38a SGB IX). Ziel ist es, insbesondere für Jugendliche, für die auf Grund ihrer Behin-
derung eine Ausbildung nicht in Betracht kommt, eine ihrem Leistungsvermögen
entsprechende Arbeitsstelle zu finden. Die Maßnahme „Unterstützte Beschäftigung“
ist in zwei Phasen unterteilt. Die erste Phase der „Individuellen betrieblichen Quali-

Erfolgsrezept „Unterstützte Beschäftigung“

14 	 Erfolgsrezept „Unterstützte Beschäftigung“

fizierung (InbeQ)“ dient der Orientierung, Qualifizierung und Stabilisierung während
betrieblicher Praktika. Sogenannte Jobcoaches oder Qualifizierungstrainer/innen
unterstützen arbeitsuchende Menschen mit Behinderung, v. a. durch die Begleitung
und Qualifizierung im Betrieb. Projekttage mit berufsbezogenen und persönlichkeits-
bildenden Angeboten finden während der gesamten Maßnahmedauer, die i. d. R. 24
Monate beträgt, statt. Ziel der „InbeQ“ ist ein sozialversicherungspflichtiges Beschäf-
tigungsverhältnis. Sofern dieses Ziel erreicht wird und weiterer Unterstützungsbedarf
besteht, kommt bei Bedarf die zweite Phase, die Berufsbegleitung, zum Einsatz. Ziel ist
es, sowohl Arbeitnehmer/innen als auch Arbeitgeber/innen arbeitsplatzstabilisierend
zu unterstützen.

15Häufig gestellte Fragen und Antworten

Häufig gestellte Fragen und Antworten

An wen wende ich mich als Arbeitgeber/in, wenn ich mich für das Thema
berufliche Integration von Menschen mit Behinderung interessiere und
engagieren möchte?
Sie können Kontakt mit einem Integrationsfachdienst, einem Integrationsdienstleister
oder einer Werkstatt für behinderte Menschen aufnehmen. Einige Kontaktdaten von
verschiedenen regional tätigen Diensten sind bei den jeweiligen Praxisbeispielen in
dieser Broschüre zu finden. Weitere Adressen und Telefon-Nummern finden Sie unter
den Schlagworten „Integrationsfachdienst“ oder „Werkstatt für behinderte Menschen“
über das Internet. Sie können sich auch an die örtliche Arbeitsagentur (www.arbeits-
agentur.de) wenden. Fragen Sie dort auch nach dem Anbieter für die Maßnahme Unter-
stützte Beschäftigung in Ihrer Region. Die Integrationsämter (www.integrationsämter.
de) geben erste Informationen auf ihrer Homepage und sind dort mit Adressen und
Telefonnummern zur Klärung weiterer Fragen zu finden.

Wer kann mir helfen, wenn ich aufgrund meiner Behinderung
Unterstützung bei der Arbeitsplatzsuche brauche?
Grundsätzlich ist die Agentur für Arbeit Ihr Ansprechpartner. Dort kann man Sie be-
raten, welche Schritte Sie gehen können. Sollten Sie in einer Werkstatt für behinderte
Menschen beschäftigt sein, sprechen Sie Ihren Sozialdienst an, ob die Werkstatt Ihnen
entsprechende Angebote einer betrieblichen Qualifizierung anbieten kann bzw. mit
einem externen Fachdienst zusammenarbeitet, der diese Angebote macht. Fragen Sie
die Berater/innen auch, was Sie selbst leisten müssen, damit Sie Ihre Chancen auf Integ-
ration in einen Betrieb erhöhen können.

Kann ich als Arbeitgeber/in finanzielle Zuschüsse zum Arbeitsentgelt
bekommen?
Ja, das ist grundsätzlich möglich. Die Arbeitsagentur und andere Kostenträger können
eine sozialversicherungspflichtige Beschäftigung (mit einer Arbeitszeit von mindestens
15 Stunden wöchentlich) durch Zuschüsse zum Arbeitsentgelt fördern. Die Dauer und
Höhe des Zuschusses ist von den Umständen des Einzelfalles abhängig. Die Agentur
für Arbeit kann spezielle Eingliederungszuschüsse zahlen. Bei behinderungsbedingter
dauerhafter Minderleistung kann zum Beispiel auch ein sog. Minderleistungsaus-
gleich über das Integrationsamt finanziert werden. Hier gibt es immer wieder auch
länderspezifische Sonderprogramme. Behinderungsbedingte Einschränkungen wie
z. B. ein langsameres Arbeitstempo oder mangelnde Flexibilität können so finanziell

16 	 Häufig gestellte Fragen und Antworten

ausgeglichen werden. Eine Antragstellung wird von den Integrationsfachkräften gerne
unterstützt.

Kann auch ein Arbeitsplatz finanziell gefördert werden?
Ja, dies gilt zum Beispiel bei Neuschaffung eines Arbeitsplatzes, sofern es sich um eine
sozialversicherungspflichtige Beschäftigung handelt. Es können Maschinen, Geräte
oder auch ein Büroarbeitsplatz bezuschusst werden. Die Entscheidung erfolgt durch
den Ansprechpartner des Integrationsamtes. Auch wenn auf Grund der Behinderung
eine technische Arbeitsplatzausstattung notwendig ist oder Umbauarbeiten (z. B. Tür-
verbreiterungen, Toiletten, Aufzug) getätigt werden müssen, gibt es die Möglichkeit
der finanziellen Unterstützung. Die Integrationsfachkräfte beraten Sie gerne und teilen
Ihnen mit, welche Kostenträger für welche Leistungen zuständig sind. Fragen Sie auch
nach länderspezifischen Sonderprogrammen.

Werden die Zuschüsse aus Steuergeldern finanziert?
Nein, Zuschüsse für die Eingliederung von Menschen mit Schwerbehinderung werden
grundsätzlich aus Mitteln der Ausgleichsabgabe finanziert. Das ist das Geld, welches
Arbeitgeber/innen bezahlen, die ihrer Beschäftigungspflicht nicht nachkommen. Die-
ses Geld wird zweckgebunden wieder zur Beschäftigung schwerbehinderter Menschen
eingesetzt

Wenn ich ein sozialversicherungspflichtiges Beschäftigungsverhältnis
eingehe, gibt es dann weiterhin Unterstützung durch Fachdienste?
Ja, die Integrationsfachdienste (Adressen sind über das Internet zu finden, www.integ-
rationsämter.de) unterstützen sowohl Arbeitnehmer/innen mit Behinderung als auch
Arbeitgeber/innen bei allen Fragen die im Arbeitsalltag auftreten. Gesetzliche Regelun-
gen sind in den § 109 ff. SGB IX zu finden.

Wie viele Stunden können und dürfen Menschen mit Behinderung arbeiten?
Die vorgestellten Praxisbeispiele zeigen, dass die vereinbarten Arbeitszeiten so
vielfältig sind wie die Menschen, die dahinter stehen. Die Spanne reicht von 20 bis zu
40 Wochenstunden. Wichtig ist jedoch zu wissen, dass die Begleitenden Hilfen der
Integrationsfachdienste (§ 109 ff SGB IX) erst bei einem sozialversicherungspflichtigen
Beschäftigungsverhältnis mit 15 oder mehr Stunden zum Einsatz kommen können.

17Häufig gestellte Fragen und Antworten

Verhindert der Kündigungsschutz die Einstellung schwerbehinderter
Menschen?
Der Kündigungsschutz bereitet manchen Arbeitgeber/innen Sorgen. Es gibt zum
Beispiel das Vorurteil, dass man schwerbehinderte Mitarbeiter/innen „nie wieder los
wird“. Solchen Gerüchten kann man am besten mit Fakten begegnen. Der besondere
Kündigungsschutz gilt erst nach einer Beschäftigungsdauer von 6 Monaten. Danach
gilt: Für eine Kündigung schwerbehinderter Beschäftigter muss die Zustimmung des
Integrationsamtes eingeholt werden. In über 90 % aller Kündigungsschutzverfahren
kommt es dabei aber zu einer einvernehmlichen Lösung zwischen allen Beteiligten.
Das kann die Auflösung des Arbeitsverhältnisses sein oder gemeinsam entwickelte
Lösungen, die den Arbeitsplatz erhalten. Und mal ganz ehrlich: Hat es ein Mensch mit
Behinderung nicht auch verdient, dass man genauer hinsieht, ob sein Arbeitsplatz
noch zu retten ist? Schließlich hat er oder sie es ja auch nicht so leicht, wieder einen
neuen Arbeitsplatz zu finden wie nicht behinderte Menschen. Grundsätzlich gilt, mit
dem Arbeitsverhältnis sollen alle zufrieden sein. Die Arbeitgeber/in und der Beschäftig-
te. Die Integrationsfachdienste und Integrationsämter suchen deshalb in Konfliktfällen
gemeinsam mit den Beteiligten nach Lösungen, die eine Zukunft haben.

Welche Möglichkeiten der Beschäftigung auf dem allgemeinen
Arbeitsmarkt gibt es?
Grundsätzlich ist eine Beschäftigung in jedem Betrieb des allgemeinen Arbeitsmarktes
denkbar. Vielfältige Beispiele sind in dieser Broschüre zu finden. Voraussetzung ist,
dass eine betriebliche Integration von allen Beteiligten gewollt ist. Während Langzeit-
Praktika kann erprobt werden, welche betrieblichen Aufgaben zu den Fähigkeiten
einer Person passen. Aufgrund der Leistungsfähigkeit können dann Empfehlungen für
die weitere Teilhabe am Arbeitsleben gegeben werden.

Wann kann ein Werkstatt-Außenarbeitsplatz sinnvoll sein?
Ein Werkstatt-Außenarbeitsplatz ist für Menschen mit Behinderung geeignet, wenn
sie in ihrer Leistungsfähigkeit so weit eingeschränkt sind, dass eine sozialversiche-
rungspflichtige Beschäftigung für die Arbeitgeber/in trotz aller Zuschüsse betriebs-
wirtschaftlich nicht interessant ist. Die Arbeitgeber/in zahlt in diesen Fällen an die
Werkstatt für behinderte Menschen eine Vergütung, die dem Leistungsniveau der
Mitarbeiter/in mit Behinderung angepasst ist.

18 	 Häufig gestellte Fragen und Antworten

Was macht eigentlich ein Jobcoach?
Jobcoaches sind Trainer/innen, Unterstützer/innen und Vermittler/innen zugleich. Sie un-
terstützen Menschen mit Behinderung auf ihrem Weg in den allgemeinen Arbeitsmarkt
und nehmen dabei natürlich die betrieblichen Interessen und Möglichkeiten genauso
ernst. Sie unterstützen die Suche einer betrieblichen Praktikumsstelle, sind aktiv an
der Qualifizierung und Einarbeitung im Betrieb beteiligt und sorgen so dafür, dass das
betriebliche Personal entlastet wird und die Menschen mit Behinderung genau die Unter-
stützung bekommen, die notwendig ist, um Selbständigkeit zu erlangen.

Was passiert, wenn ich die Arbeit auf dem allgemeinen Arbeitsmarkt
nicht mehr schaffe?
Grundsätzlich steht die Werkstatt für behinderte Menschen allen Personen offen, die
wegen Art oder Schwere der Behinderung nicht, noch nicht oder noch nicht wieder
auf dem allgemeinen Arbeitsmarkt beschäftigt werden können. Im Falle eines Arbeits-
platzverlustes wird auf Ihren Antrag hin vom zuständigen Kostenträger (z. B. Agentur
für Arbeit, Rentenversicherungsträger) geprüft, ob Sie behinderungsbedingt auf den
Rahmen einer Werkstatt für behinderte Menschen angewiesen sind. Sollte dies der Fall
sein, haben Sie einen Rechtsanspruch auf einen Werkstattplatz.

In der Werkstatt für behinderte Menschen habe ich Freunde und Bekann-
te. Wie kann ich solche Kontakte halten bzw. neue aufbauen, wenn ich in
einem Betrieb arbeite?
Natürlich sollen Sie Ihre bestehenden Kontakte weiter pflegen. Sicher können Sie sich
auch am Abend oder am Wochenende mit den alten Freunden und Freundinnen aus
der Werkstatt verabreden. Darüber hinaus gibt es auch Angebote der offenen Behin-
dertenarbeit, der Volkshochschulen und anderer Anbieter, die sich an Menschen mit
Behinderung richten oder offen für Menschen mit und ohne Behinderung sind. Über
das Internet können Adressen und Angebote erfragt werden. Geben Sie einfach die
Stichworte „Freizeitangebote“ oder „Freizeitangebote für behinderte Menschen“ in
eine Suchmaschine ein. Wenn Sie nicht so gut mit dem Internet umgehen können oder
Schwierigkeiten mit dem Lesen haben, fragen Sie einfach jemanden aus Ihrem Umfeld,
der Ihnen dabei helfen kann.

19

Praxisbeispiele
rund ums Auto

20 	 Rund ums Auto

Ich bin Werkstatthelfer im Autohaus

Fakten zum Arbeitsplatz

Beschäftigt seit 01.01.2009

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur,
anschließend Minder
leistungsausgleich über
das Integrationsamt.

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Förderschule Lernen, Berufsvorbereitungsjahr

Behinderung Lernschwierigkeiten

Mobilität fährt mit dem Fahrrad zur Arbeit

Traumberuf Kfz-Bereich

Fähigkeiten sportlich, zuverlässig, gepflegtes Äußeres

Mein Arbeitsplatz
Ich arbeite im Autohaus Tauwald. Meine Aufgaben sind Autopflege, Scheiben reinigen,
Luftdruck prüfen, schauen, ob Warnweste und Warndreieck vorhanden sind, Abledern,
Flüssigkeitsstände prüfen, Scheibenwischerflüssigkeit kontrollieren. Ich arbeite von
7:30 bis 9:00 Uhr. Dann ist von 9:00 bis 9:20 Uhr Pause. Um 9:20 Uhr geht’s dann bis
12:00 Uhr. Dann ist Pause bis 13:00 Uhr. Um 17:00 Uhr ist Schluss, weil wir noch die Halle
sauber machen. Freitags ist es etwas anders. Mir gefällt es, die teuren, guten Autos

Rund ums Auto

21Rund ums Auto

sauber zu machen und zu putzen – VW, Audi, große Autos, Automatik, alles. Mit
meinen Kollegen komme ich gut zurecht.

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich dutzende Praktika ohne Begleitung gemacht. Vier Wochen
im Kfz-Bereich, zwei Wochen Garten und Landschaftsbau, zwei Wochen Gebäuderei-
nigung, dann wieder Kfz. Nie kam es zu einem Arbeitsvertrag. Über die Arbeitsagen-
tur bin ich dann zu ACCESS gekommen. Da war ich ein Jahr und das hat mir auch gut
gefallen. Ich machte dann drei verschiedene Praktika, in der Lebensmittel-Logistik und
in einem Lager und hier im Autohaus. Immer wurde ich von meinen Jobcoaches gut
unterstützt. Hier im Autohaus habe ich dann einen Arbeitsvertrag bekommen.

Und was sagt der Arbeitgeber
Mathias Schiffmann wurde mit der Unterstützung der Mitarbeiter von ACCESS fünf
Monate in meinem Betrieb zum Werkstatt-Helfer qualifiziert. Von Anfang an hat mich
seine hohe Motivation begeistert, die auch heute noch anhält. Sein Wille und sein
Interesse sind seine große Stärke. Er hat große Lust zu arbeiten. Bei Arbeiten, die ihm
gefallen, stürzt er sich voll drauf. Die Begleitung durch ACCESS war absolut notwendig,
da wir nicht den ganzen Tag jemanden direkt neben Mathias stellen konnten. ACCESS
unterstützt bei Problemen und vermittelt. Sonst hätten wir vielleicht schnell die Flinte
ins Korn geworfen. Hilfreich ist für uns, dass wir auch noch nach Abschluss des Arbeits-
vertrages unterstützt werden.

Mehr Infos bei :
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

22 	 Rund ums Auto

Ich bin Helfer in einem Busunternehmen

Fakten zum Arbeitsplatz

Beschäftigt seit 01.12.2008

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Agentur für
Arbeit

- �Arbeitsplatzausstattung
über das Integrations-
amt Hamburg für Reini-
gungsgeräte, Trocken-
sauger

Fakten zur Person

Geburtsjahr 1988

Schulbesuch Schule für Körperbehinderte und Berufsvorbereitung

Behinderung ADHS und Lernschwierigkeiten

Mobilität ohne Einschränkung

Traumberuf Busfahrer

Fähigkeiten sehr flexibel und selbständig, freundliches Auftreten

Mein Arbeitsplatz
Ich arbeite in einem Busunternehmen, das zur Hochbahn Hamburg gehört. Der gesam-
te Busbetrieb im südlichen Hamburg wird über den Betriebshof bedient. Außerdem
befinden sich dort eine Werkstatt, eine Tankanlage und der Reinigungsbereich. In
meinem Betrieb arbeiten ca. 120 Personen. Meine Aufgabe ist die Innenreinigung der
Busse. Dazu gehört Fensterputzen, Reinigung der Armaturen, Bodenreinigung, Entfer-

23Rund ums Auto

nung von Graffiti und wenn etwas kaputt ist, muss ich dies der Werkstatt mitteilen. Ich
fange schon morgens um 7 Uhr an. Das ist gut, denn ich habe schon um 12 Uhr Feier-
abend! Die Kollegen sind wirklich nett und deshalb komme ich gerne hierher!

Mein Weg zum Arbeitsvertrag
Nach der Körperbehindertenschule habe ich eine Teilqualifizierung zum Hausmeister-
helfer an der Berufsfachschule in Wilhelmsburg gemacht. Danach habe ich mir die
Werkstatt für behinderte Menschen angeschaut. Dort gefiel es mir aber gar nicht. Von
einem Freund habe ich von der Hamburger Arbeitsassistenz gehört und konnte dort
schließlich eine Maßnahme zur betrieblichen Berufsbildung beginnen. Ich absolvier-
te Praktika in den Bereichen Hausmeister, Lager, Entsorgung und Gartenbau. Meine
Jobcoaches haben mich regelmäßig begleitet. Nach einiger Zeit in meinem jetzigen
Betrieb wurden meine Jobcoaches von meinem Chef angesprochen, ob und zu welchen
Bedingungen ich eingestellt werden könnte.

Und das sagt der Arbeitgeber
Bernhard Jutrosinski ist für unseren Betrieb eine echte Bereicherung. Er ist der Sonnen-
schein des Betriebshofs und ebenso wie er strahlen unsere Busse - das wurde von allen
Seiten positiv bemerkt! Manchmal sitzt Bernhard hinter dem Steuer und träumt davon,
Busfahrer zu sein. Dann muss man ihn schon mal wieder auf den Boden der Tatsachen
zurückholen.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

24 	 Rund ums Auto

Ich bin Wagenpfleger im Autohaus

Fakten zum Arbeitsplatz

Beschäftigt seit 02.01.2003

Stundenumfang 36 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Rentenversi-
cherung, anschließend
Minderleistungsaus-
gleich durch das Integra-
tionsamt

Fakten zur Person

Geburtsjahr 1958

Schulbesuch Förderschule

Behinderung Lernschwierigkeiten

Mobilität
mit den öffentlichen Verkehrsmitteln ohne
Einschränkung und Mofafahrer

Traumberuf etwas Handwerkliches

Fähigkeiten tatkräftig, motiviert

Mein Arbeitsplatz
Ich arbeite beim BMW-Autohaus Wormser in Herzogenaurach als Autopfleger. Meine
Aufgaben sind Saugen, Scheibenputzen, Motorwäsche, Felgenwäsche und so wei-
ter. Das Auto eben einwandfrei dem Kunden übergeben. Außerdem noch das Lager
aufräumen und Gartenarbeiten machen. Meine Arbeitszeit ist von 7:00 bis 15:45 Uhr.
Allgemein fühle ich mich sehr wohl im Betrieb. Manchmal ist viel zu tun, dann wird’s

25Rund ums Auto

hektisch. Aber lieber zu viel Arbeit, als zu wenig. Meinen Schritt, die Werkstatt zu ver-
lassen, habe ich noch nie bereut. Mit den Kollegen komme ich gut zurecht, besonders
mit meinem direkten Kollegen Steve.

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich in Neumarkt auf dem Bau gearbeitet und bin dann 25 Jahre
lang in den Benedikt-Menni-Werkstätten gewesen. In der Außenwohngruppe war da-
mals ein Mitbewohner bei ACCESS, um sich in Betrieben auszuprobieren. Das wollte ich
dann auch. Meine Betreuer haben dann Kontakt aufgenommen. Dann habe ich sieben
Monate Praktikum beim Autohaus Wormser in Höchstadt gemacht. Stefan Bauer, mein
Jobcoach, hat mich immer wieder dort besucht und sich gekümmert. Er hat sich auch
dafür eingesetzt, dass ich einen Arbeitsvertrag bekomme. Und es hat geklappt. Mittler-
weile arbeite ich schon sieben Jahre dort; seit dem 02.01.2003!

Und was sagt der Arbeitgeber
Walter Völkl hat eine andere Einstellung zur Arbeit als zum Beispiel Azubis. Selbst ver-
dientes Geld ist ihm wichtig, damit er sich eine eigene Wohnung leisten kann. Er motzt
nicht, er arbeitet einfach. Er ist uns ein lieber Kollege. Walter ist zuverlässig, hat Lust
zu arbeiten und ist sehr eigenverantwortlich. Er verschläft nie und fährt extra in den
Betrieb, wenn er krank ist und bringt die Krankmeldung persönlich vorbei.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

26

27

Praxisbeispiele
Service, Kinder, Küche

28 	 Service, Kinder, Küche

Ich bin Restaurantmitarbeiterin bei IKEA

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2002

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

3 Jahre lang Eingliede-
rungszuschuss über die
Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1978

Schulbesuch Integrative Grund- und Gesamtschule

Behinderung Morbus Down

Mobilität nach Übung mit öffentlichen Verkehrsmitteln

Traumberuf
Kontakt mit vielen Personen, eine Arbeit im Cafe,
Restaurant oder Hotel

Mein Arbeitsplatz
Ich arbeite in der Mitarbeiterkantine einer IKEA-Filiale in Hamburg. Meine Aufgaben
sind das Auffüllen des Kühlregals mit frischer Ware wie Milchprodukte und Softdrinks,
die Reinigung der Tische in der Kantine, das Säubern und Bereitstellen von frischem
Obst, das Nachfüllen der Serviettenbehälter, Servicetätigkeiten an der Kaffee- und Tee-
Bar, z.B. Auffüllen von Teebeuteln, Zucker und Milch. Außerdem hole ich die bereitge-
stellten warmen Speisen aus der Küche und transportiere sie zum Ausgabetresen in der
Kantine. Ich bin auch zuständig dafür, ausreichend Salatschüsseln aus der Spülküche zu
holen und sie am Salatbuffet aufzubauen.

Service, Kinder, Küche

29Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich drei Jahre lang Berufsvorbereitung gemacht. Im letzten
Jahr dieser Maßnahme habe ich ein einjähriges Praktikum in einem Mövenpick Cafe
absolviert. Ich wechselte anschließend in den Berufsbildungsbereich der Hamburger
Arbeitsassistenz. Das war ein fließender Übergang, denn ich setzte mein Praktikum bei
Mövenpick einfach fort. Jetzt wurde ich sehr intensiv von Jobcoaches unterstützt und
habe nach einem weiteren halben Jahr einen Arbeitsvertrag bei Mövenpick erhalten.
Ich habe dort eineinhalb Jahre gearbeitet, bevor das Cafe geschlossen wurde. Ich habe
danach mit Hilfe der Hamburger Arbeitsasisstenz nach einem längeren Praktikum in
einem Hotel schließlich meinen neuen Arbeitsplatz in der Kantine bei Ikea gefunden.
Ich wurde auch hier in einem zehnmonatigen Praktikum intensiv unterstützt und habe
dann meinen Arbeitsvertrag erhalten.

Und was sagt die Arbeitgeberin
Wir freuen uns, dass Yasemin Belimkan bei uns arbeitet. Zu Beginn musste sie viel Neu-
es lernen und wir haben uns gemeinsam Schritt für Schritt an die Aufgaben herangear-
beitet. Das war nicht immer ganz einfach, aber man hat ihr von Anfang an angemerkt,
dass sie ihre Arbeit sehr wichtig nimmt und gerne alles sehr zuverlässig und gründlich
erledigen möchte. Yasemin hat durch ihre offene, aufmerksame und ehrliche Art einen
guten Kontakt zu vielen Mitarbeiterinnen aufgebaut und trägt damit auch zu einer
angenehmen Atmosphäre in den Pausengesprächen bei. Für uns war es eine große
Entlastung, dass sie durch ihre Jobcoaches qualifiziert worden ist, da wir dafür einfach
nicht die nötige Zeit gehabt hätten. Außerdem war es immer wieder sehr hilfreich, mit
ihnen Gespräche zu führen, wenn mal etwas schief gelaufen ist oder es eine schwierige
Situation gab.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

30 	 Service, Kinder, Küche

Ich bin Küchenhelfer in der Kurklinik

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2009

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1987

Schulbesuch
Förderschule für schwerhörige und gehörlose
Schülerinnen und Schüler

Behinderung Gehörlosigkeit und Lernschwierigkeiten

Mobilität
kann mit öffentlichen Verkehrsmitteln fahren und mit
dem Fahrrad

Traumberuf Tätigkeit im Holzbereich oder in der Küche

Fähigkeiten
exakte und saubere Arbeitsweise, pünktlich,
arbeitswillig

Mein Arbeitsplatz
Ich arbeite in der Küche in der Kurklinik Moorbad. Meine Arbeitszeit geht von 7.00 Uhr bis
13.30 Uhr. Meine Aufgaben sind Gemüse schälen, putzen und zuschneiden. Ich schäle
auch Kartoffeln, fülle Kompott in Schälchen und helfe bei der Ausgabe von Mittagses-
sen mit. Am liebsten stelle ich kleine Häppchen her und garniere diese. Eier garnieren
macht mir auch viel Spaß.

31Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Nach der Förderschule war ich ein Jahr in Leipzig in einem Berufsbildungswerk. Ich
konnte danach keine Ausbildung machen, weil das zu schwer für mich war und so soll-
te ich in die Werkstatt für behinderte Menschen gehen. Das wollte ich aber nicht. Die
Arbeitsagentur hat mir und meiner Mutter dann den Kontakt zu NIAB empfohlen. Dort
wurde mir geholfen. Ich habe dann bei der Arbeitsagentur ein Persönliches Budget
beantragt und mit NIAB einen Vertrag abgeschlossen. Die Leute von NIAB haben für
mich ein erstes Praktikum organisiert. Danach habe ich 18 Monate lang in der Kurklinik
Moorbad gelernt, einfache Arbeiten in der Küche zu übernehmen. Ich wurde von Frau
Böhmer von NIAB unterstützt, meine Aufgaben richtig zu lernen und immer besser
zu werden. Frau Helm, die die Gebärdensprache kann, hat mir ebenfalls geholfen. Ich
habe verschiedene Dinge im Moorbad kennengelernt, war beim Hausmeister, in der
Reinigung, in der Wäscherei und in der Küche. Frau Böhmer und Frau Helm haben mit
mir die Tätigkeiten geübt und trainiert. Besonders hat es mir in der Küche gefallen.
Dort war ich ein Jahr lang und habe viel gelernt. Ich koche sehr gerne. Nach insgesamt
zwei Jahren Qualifizierungszeit habe ich von der Kurklinik Moorbad ein Zertifikat
bekommen und einen Arbeitsvertrag.

Und was sagt der Arbeitgeber
David Schlaegel hat in unserer Klinik einen zweijährigen betrieblichen Berufsbildungs-
bereich, unter der Verantwortung von NIAB, absolviert. Er konnte sich bei uns in ver-
schiedenen Arbeitsfeldern erproben und qualifizieren. Herr Schlaegel ist ein sehr freund-
licher, aufgeschlossener junger Mann und dazu noch fleißig. Wir arbeiten sehr gerne mit
ihm. Die Sprachbarriere konnten wir überwinden, da wir durch NIAB kompetente Unter-
stützung bekamen.

Mehr Infos bei:
Netzwerk für Integrationsassistenz Brandenburg (NIAB), Eisenbahnstr. 9 ,
15517 Fürstenwalde/Spree, www.niab.de

32 	 Service, Kinder, Küche

Ich bin Helferin im integrativen
Kindergarten Regenbogen

Fakten zum Arbeitsplatz

Beschäftigt seit 01.09.2009

Stundenumfang 35 Wochenstunden

Förderung des
Arbeitsplatzes

- �Investitionskostenzu-
schuss zur Anschaffung
einer Küche

- �Eingliederungszuschuss
über die Arbeitsagentur

- �Minderleistungsausgleich
über das Integrationsamt

Fakten zur Person

Geburtsjahr 1990

Schulbesuch Förderschule geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität nach Übung mit den öffentlichen Verkehrsmitteln

Traumberuf Hauswirtschaftlicher Bereich, Kindergarten

Fähigkeiten
zuverlässig, geduldig in der Arbeit mit den Kindern, sehr
guter Kontakt zu den Kindern

Mein Arbeitsplatz
Ich arbeite im Kindergarten Regenbogen der Lebenshilfe in Nürnberg-Schniegling. Das
ist ein integrativer Kindergarten. Ich bin dort hauptsächlich in der Küche beschäftigt.
Meine Aufgaben sind zum Beispiel die Essensvorbereitung und mich um die Wäsche zu

33Service, Kinder, Küche

kümmern. Aber auch einfache Tätigkeiten im Büro, wie zum Beispiel Kopieren, darf ich
inzwischen machen. Darauf bin ich ziemlich stolz. Ich habe sehr nette Kolleginnen und
meistens herrscht eine fröhliche Stimmung bei der Arbeit. Der Kontakt mit den Kindern
gefällt mir besonders gut.

Mein Weg zum Arbeitsvertrag
Durch meine Lehrerin in der Lebenshilfe Schule bin ich zu ACCESS gekommen; also
schon in der Schulzeit. Zuerst wurde ich von Frau Schmidtlein begleitet, als ich noch in
die Schule ging. Ich habe verschiedene Praktika gemacht. In einigen Küchen, aber auch
schon im Regenbogen Kindergarten. Nach einem langen Praktikum hat es zum Glück
dort geklappt. Ich habe ab dem 01.09.09 einen unbefristeten Arbeitsvertrag direkt nach
der Schulzeit bekommen. Ich habe mich so gefreut!

Und was sagt der Arbeitgeber
Carina Kirchschläger ist uns eine riesengroße Hilfe. Sie ist zuverlässig und fleißig und
nimmt uns viele Arbeiten ab, für die wir nicht so viel Zeit hätten. Seit Carina bei uns ist,
 können wir uns darauf verlassen, dass diese Arbeiten gemacht werden. Uns bleibt
dadurch viel mehr Zeit für die Kinder. Carina ist also unbezahlbar! Bei Unklarheiten
oder Schwierigkeiten fragt sie nach. Sie passt gut ins Team und gut zu den Kindern. Die
Begleitung durch die Mitarbeiterinnen von ACCESS haben wir als sehr positiv und sehr
hilfreich erlebt. Der Blick von außen war oft hilfreich, um Ablaufpläne für Carina zu
erstellen oder zu verbessern. Außerdem war es für uns wichtig, dass sich die Mitarbei-
terinnen von ACCESS um den Lohnkostenzuschuss und um die Bezuschussung für die
neue Küche gekümmert haben. Wir kennen uns damit schließlich nicht so gut aus.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

34 	 Service, Kinder, Küche

Ich bin Helfer in der Reinigung im Krankenhaus

Fakten zum Arbeitsplatz

Beschäftigt seit
01.12.08 befristet
bis 30.11.10

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Agentur für
Arbeit

- �anteilige Förderung
der Bodenreinigungs-
maschine durch das
Integrationsamt.

Fakten zur Person

Geburtsjahr 1986

Schulbesuch Förderschule

Behinderung Lernschwierigkeiten, Bronchialasthma

Mobilität ist gut möglich

Traumberuf Reinigungsfachkraft

Mein Arbeitsplatz
 Ich arbeite im Team der AKK-Service GmbH, einem Service- und Dienstleistungsbetrieb
im Altonaer Kinderkrankenhaus. Dieser Betrieb ist für die unterschiedlichen Transporte
in der Ver- und Entsorgung der Stationen, die Haustechnik sowie die gesamte Reinigung
des Krankenhauses verantwortlich. Ich arbeite im Team der Hausreinigungsabteilung.
Ein Bereich meiner Arbeit ist die Bodenpflege mit Hilfe einer professionellen Reini-
gungsmaschine. Eine weitere Aufgabe erledige ich in der so genannten „Milchküche“,
wo die Milchflaschen und Sauger für die Säuglinge maschinell gereinigt und sterili-

35Service, Kinder, Küche

siert werden. Diese müssen dann entsprechend der Bestellmengen für die Stationen
verpackt und zum Transport bereitgestellt werden. Darüber hinaus unterstütze ich zeit-
weise meine Kollegen bei unterschiedlichen Reinigungsarbeiten im ganzen Gebäude.

Mein Weg zum Arbeitsvertrag
Nach der Förderschule und dem Besuch des Berufsförderungswerkes Lensahn habe ich
in der Werkstatt für behinderte Menschen in Pinneberg gearbeitet. Meine Familie hat
mich ermutigt, mich bei der Hamburger Arbeitsassistenz zu bewerben, weil die auch
schon meinem Onkel geholfen hat, einen Arbeitsplatz zu finden. Ich konnte dann die
Maßnahme „Integrationspraktikum“ beginnen und so einige Betriebe und Arbeitsbe-
reiche während Praktika erproben. Weil ich meiner Mutter früher gerne bei den Reini-
gungsarbeiten in einem Kindergarten geholfen habe, war mein Wunsch, auch einmal
in diesem Bereich zu arbeiten. Trotzdem habe ich Praktika auch in unterschiedlichen
anderen Branchen durchlaufen (Regalpflege, Einzelhandel/Kommissionieren, Lager),
um mehr kennen zu lernen. Es fiel mir nicht immer leicht, mich an die betrieblichen
Regeln zu halten. Doch meine Jobcoaches haben mich sehr intensiv unterstützt, um
meinem Traumberuf Schritt für Schritt näher zu kommen. An dem letzten Praktikums-
platz hier habe ich meine Arbeit so gut gemacht, dass mein Vorgesetzter mir einen
Arbeitsvertrag angeboten hat.

Und das sagt der Arbeitgeber
Christian Schielke ist von seinen Kolleginnen herzlich aufgenommen worden. Mit viel
Spaß und Engagement ist er dabei, die ihm übertragenen Reinigungsaufgaben fachlich
richtig umzusetzen. Er lernt täglich gerne dazu. Dabei entstehen manchmal Situati-
onen, in denen er mit seinen zum Teil sehr lustigen oder langatmigen Kommentaren
und Erklärungen für heitere Momente in unserem anstrengenden Arbeitsalltag sorgt.
Er setzt seinen jugendlichen Charme immer geschickt ein, wenn er mal etwas „verges-
sen“ hat. Doch er nimmt unsere konstruktive Kritik an und dann ist seine Vorarbeiterin
zufrieden, denn sie weiß, dass er in der Sache einen „Guten Job“ macht.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

36 	 Service, Kinder, Küche

Ich bin Bistrohelferin

Fakten zum Arbeitsplatz

Beschäftigt seit 01.07.2006

Stundenumfang

Arbeitszeitkonto und
damit variabler Stun-
deneinsatz von 25-30
Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur,
anschließend Minderleis-
tungszuschuss über das
Integrationsamt

Fakten zur Person

Geburtsjahr 1986

Schulbesuch Förderschule geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität nach Übung mit den öffentlichen Verkehrsmitteln

Traumberuf Arbeit mit Menschen oder Tieren

Fähigkeiten freundlich, gepflegtes Äußeres, verantwortungsbewusst

Mein Arbeitsplatz
Ich arbeite bei DER BECK in der Filiale Königstraße in Nürnberg. DER BECK ist eine gro-
ße Bäckerei in unserer Gegend. Ich bin Bistrohilfe. Meine Aufgaben sind Tische im Café
sauber machen, Geschirr spülen und aufräumen, die Terrasse bei schönem Wetter sau-
ber halten, und so weiter. Ich arbeite Schicht; immer im Wechsel Früh- und Spätschicht.

37Service, Kinder, Küche

Früh heißt von 8:00 bis 14:00 Uhr, spät von 14:00 bis 20:30 Uhr. Im Betrieb gefällt es mir
total gut. Ich fühle mich sehr wohl im Team und verstehe mich gut mit allen. Auch mein
Chef, Herr Jung, ist sehr nett.

Mein Weg zum Arbeitsvertrag
Ich war in der Lebenshilfe Schule in Schwabach und bin danach gleich zu ACCESS
gekommen. Möglich war dies, weil die Lebenshilfe Werkstatt mit ACCESS zusammen-
arbeitet. Meine Mutter hatte sich darüber informiert und so konnte ich meinen Berufs-
bildungsbereich in Betrieben machen. Zuerst habe ich ein Praktikum in einer Tier-
handlung gemacht und das Zweite dann bei DER BECK in Schwabach zum Anlernen.
Anschließend bin ich dann in die Filiale Königstraße gekommen, um zu schauen, ob ich
auch gut in einer Filiale arbeiten kann, in der viel los ist. Und es hat geklappt. Ich habe
meinen Arbeitsvertrag bekommen.

Und was sagt der Arbeitgeber
Trotz ihrer Einschränkung leistet Heide Marie sehr gute Arbeit in der Filiale. Sie arbeitet
sauber und ordentlich. Selbst ist sie auch ordentlich und gepflegt. Sie ist zuverlässig,
geht einwandfrei mit unseren Kunden um und ist bei diesen beliebt. Die Begleitung
durch ACCESS ist hervorragend. Ohne Begleitung würde es nicht funktionieren. Und
ohne den Einsatz der Mitarbeiterinnen von ACCESS würde es das alles gar nicht geben.
Die Arbeitgeber müssen darauf aufmerksam gemacht werden, dass es diese Möglich-
keit gibt. Ansonsten bekommt man das gar nicht mit.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

38 	 Service, Kinder, Küche

Ich bin Küchenhilfe

Fakten zum Arbeitsplatz

Beschäftigt seit 01.12.2008

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1986

Schulbesuch Förderschule

Behinderung Lernschwierigkeiten

Mobilität uneingeschränkt mit öffentlichen Verkehrsmitteln

Traumberuf Koch

Fähigkeiten äußerst kommunikationsstark und hilfsbereit

Mein Arbeitsplatz
Ich arbeite als Küchenhilfe in einem Gastronomiebetrieb, der 9 Schulkantinen in Ham-
burg betreibt. Einen Großteil der Zeit arbeite ich in einer bestimmten Mensa. Wenn
einer meiner Kollegen aus einer anderen Küche krank ist, springe ich aber manchmal
als Vertretung ein. Die Abwechslung gefällt mir sehr gut. Manchmal wechsele ich
aber auch vorübergehend in eine andere Kantine. In allen Küchen läuft es ähnlich.
Ich reinige das Geschirr, die Tische und die Tabletts und bereite Gerichte vor. Einfache
Saucen oder Aufläufe kann ich jetzt schon alleine kochen. Mein Chef muss nur noch sel-
ten nachwürzen. Das Zubereiten von Speisen bringt mir am meisten Spaß. Vor kurzem
habe ich angefangen in ruhigen Phasen die Kasse zu bedienen. Das klappt schon ganz
gut und bringt Abwechslung. In der Mittagszeit, wenn die Schüler und Lehrer zum Es-

39Service, Kinder, Küche

sen kommen, ist oft ganz schön viel los. Da muss man die Ruhe bewahren, um nicht den
Überblick zu verlieren und in Stress zu geraten.

Mein Weg zum Arbeitsvertrag
Für mich war schon seit der 9. Klasse klar, dass ich später in der Gastronomie arbeiten
möchte. Nach der Förderschule habe ich dann eine dreijährige Berufsvorbereitung
zum Hauswirtschaftshelfer im Rahmen eines Modellprojektes meiner Schule gemacht
und auch erfolgreich abgeschlossen. Meine Berufsschullehrerin von der beruflichen
Schule Uferstraße hat mir von der Hamburger Arbeitsassistenz erzählt, nachdem ich
von der Agentur für Arbeit für den Berufsbildungsbereich in einer Werkstatt für behin-
derte Menschen empfohlen wurde. Nach einer Informationsveranstaltung der Ham-
burger Arbeitsassistenz zur Betrieblichen Berufsbildung habe ich gewusst: „Das ist was
für mich“. Das ist eine Chance, auf dem 1. Arbeitsmarkt Fuß zu fassen. Meine Jobcoaches
haben mir dann eine Schulkantine als ersten Praktikumsplatz vorgeschlagen. Ich habe
mich dort von Anfang an sehr wohl gefühlt und als mich der Arbeitgeber nach 3 Mona-
ten fragte, ob ich da nicht fest arbeiten möchte, habe ich sofort „ja“ gesagt. Nach über
einem Jahr bin ich immer noch sicher, dass dies die richtige Entscheidung war.

Und das sagt der Arbeitgeber
Toni Reuter macht seine Arbeit wirklich gut. Mit seiner offenen und sehr freundlichen
Art kann er sich schnell in unterschiedliche Teams integrieren. Auch mit den Schülern
kommt er gut zurecht. Aufgrund dessen habe ich schon nach kurzer Zeit begonnen,
ihn als Springer in verschiedenen Küchen einzusetzen. Ist jemand krank, kommt er als
Vertretung. An neue Aufgaben führe ich ihn langsam heran und frage ihn vorher, ob
er sich das auch zutraut. In einer neuen Küche braucht er immer eine gewisse Zeit um
reinzukommen. Die Kollegen wissen das, kennen seine Aufgaben und unterstützen
ihn dabei. Es ist schön zu sehen, dass seine Leidenschaft der Gastronomie gilt. So einen
Nachwuchs möchte ich gerne fördern.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

40 	 Service, Kinder, Küche

Ich bin Küchenhilfe im Altenheim

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2007

Stundenumfang 27,5 Wochenstunden

Förderung des
Arbeitsplatzes

Budget für Arbeit des
Landes Rheinland-Pfalz:
Der Arbeitgeber erhält
70% Lohnkostenzuschuss

Fakten zur Person

Geburtsjahr 1988

Schulbesuch
Schwerpunktschule für Integration,
Förderschwerpunkt Ganzheitliche Entwicklung

Behinderung Downsyndrom und Minderwuchs

Mobilität
leichte Einschränkung, nach Übung kann sie den Fahr-
weg bewältigen

Traumberuf Hotel, Hauswirtschaft, Küche

Fähigkeiten
sorgfältig und genau, zuverlässig, freundlich,
positive Grundeinstellung

Mein Arbeitsplatz
Ich arbeite in der Küche des Mutter-Rosa-Altenzentrums. Morgens beginne ich meis-
tens mit dem Waschen und Putzen von Salat oder Gemüse, das ich dann auch schneide.
Danach fülle ich Nachtisch in kleine Schalen um und dekoriere sie. Wenn ich lese, dass
jemand Geburtstag hat, lasse ich mir eine kleine Überraschung einfallen. Als nächstes
beginnen wir mit der Essensausgabe, dabei wechseln wir uns ab, mal hole ich die Teller

41Service, Kinder, Küche

aus dem Wärmebehälter, mal gebe ich das Fleisch auf die Teller oder ein anderes Mal
das Gemüse. Dabei muss ich darauf achten, welche Diät jemand hat.

Mein Weg zum Arbeitsvertrag
Nach der integrativen Hauptschule habe ich zwei Jahre das Berufsvorbereitungsjahr für
Integration in Trier besucht. In der Zeit habe ich in verschiedenen Betrieben Praktikum
gemacht, z.B. im Hotel im Stadtladen, in der Küche und in der Werkstatt für behinderte
Menschen. Nachdem ich mit dem Berufsvorbereitungsjahr fertig war, habe ich über
das Zentrum für selbstbestimmtes Leben e.V. ein Langzeit-Qualifizierungspraktikum
von acht Monaten in der Küche im Mutter-Rosa-Altenzentrum vermittelt bekommen.
Meine Jobcoaches haben mich auch am Arbeitsplatz angeleitet. Ich habe gelernt,
auch Arbeiten zu machen, die mir nicht so viel Spaß machen, z. B. Zwiebeln schneiden
oder sauber machen. Nach meiner 8monatigen Qualifizierungszeit bekam ich einen
Arbeitsvertrag im Mutter-Rosa-Altenzentrum. Ich nutze dazu das Budget für Arbeit.
Meine Chefs und Kolleginnen sagen, dass es durch die gute Einarbeitung vom ZsL keine
besonderen Probleme gibt und ich mich sehr gut integriert habe. Ich habe noch ein
Jahr lang Unterstützung durch das ZsL erhalten und arbeite jetzt ganz selbständig. Falls
ich mal ein Problem habe, kann ich immer noch beim ZsL um Hilfe fragen.

Und das sagt der Arbeitgeber
Wir haben Ina Leyendecker als eine sehr zuverlässige und motivierte Mitarbeiterin
schätzen gelernt. Sie arbeitet sehr konzentriert und erledigt ihre Aufgaben mit zuneh-
mender Sicherheit. Im motorischen Bereich und im Arbeitstempo hat sie eine deutlich
positive Entwicklung gemacht. Sie ist insgesamt belastbarer geworden. Die Kollegin-
nen äußern immer wieder, dass es sofort bemerkbar ist, wenn Frau Leyendecker mal
fehlt. Sie habe ein untrügliches Gespür, wenn es jemandem nicht gut ginge und tröste
dann auf ihre eigene Art oder lockere die Atmosphäre einfach durch ein Lied auf. Die
anfängliche Unsicherheit und Skepsis unserer Mitarbeiterinnen ist mit Hilfe des ZsL
schnell verflogen. Wir möchten Frau Leyendecker nicht mehr missen.

Mehr Infos bei:
ZsL Regionalstelle Bitburg-Prüm,Thilmanystr. 12, 54634 Bitburg
www.zsl-mainz.de

42 	 Service, Kinder, Küche

Ich bin Spülkraft in einer Kantine

Fakten zum Arbeitsplatz

Beschäftigt seit 01.04.2008

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur,
anschließend Minderleis-
tungsausgleich über das
Integrationsamt

Fakten zur Person

Geburtsjahr 1981

Schulbesuch Schule mit dem Förderschwerpunkt Lernen

Behinderung Lernschwierigkeiten und Epilepsie

Mobilität mit öffentlichen Verkehrsmitteln

Traumberuf hauswirtschaftliche oder pflegerische Tätigkeiten

Fähigkeiten freundlich und kontaktfreudig, zuverlässig, engagiert

Mein Arbeitsplatz
Ich arbeite bei der Sodexho Services GmbH in Herzogenaurach in der Spülküche. Zu
meinen Aufgaben gehört es, Geschirrwägen auszuräumen, die Arbeit am Fließband der
Spülküche, Geschirr zu polieren und wegzuräumen, die Küche sauberzumachen, den
Müll rauszubringen, die Bodengitter rauszunehmen und zu spülen. Meine Arbeitszei-
ten sind von 11:30 – 16:00 Uhr. Das haben wir damals so gemacht wegen meiner Epilep-
sie, weil ich morgens immer so müde war. In der Arbeit gefällt’s mir ganz gut.

43Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Nach der Schule bin ich in die Aurach Werkstatt für behinderte Menschen gekommen.
Von da aus habe ich dann mit ACCESS zuerst ein Praktikum im Altenheim gemacht. Das
zweite Praktikum war dann gleich bei Sodexo. Als mein Chef mir erzählt hat, dass ich
einen Arbeitsvertrag bekomme, hab ich mich voll gefreut. Letzte Woche hab ich erfahren,
dass ich jetzt ganz übernommen werde und einen unbefristeten Arbeitsvertrag bekomme.
Das ist toll, weil ich dann auch bald aus der Wohngruppe ausziehen kann.

Und was sagt der Arbeitgeber
Miranda Kamke hat sich nach kurzer Zeit in das bestehende Team vor Ort integriert.
Natürlich gab es auch „kleinere Startschwierigkeiten“, welche aber von Frau Kamke
mit Bravour gemeistert wurden. Ich habe mich während der Integration zu keiner Zeit
allein gefühlt, in allen Fragen stand mir ein kompetenter Ansprechpartner von ACCESS
zur Seite. Durch die Betreuung direkt am Arbeitsplatz konnten die Jobcoaches einen Ein-
blick in den Aufgabenbereich von Frau Kamke gewinnen, was zum besseren Verständnis
aller Beteiligten führte. Die Stärken von Frau Kamke haben sich aus meiner Sicht im Laufe
des ersten Jahres entwickelt. So hat sie von selbst angeboten, den üblichen, starren
Arbeitsablauf zu verlassen und je nach Geschäftsaufkommen flexible Einsatzzeiten ange-
boten. Das ist sicherlich nicht selbstverständlich. Frau Kamke ist sich ihrer Aufgabe und
Verantwortung bewusst und trägt als Teammitglied zum Gesamt-erfolg des Betriebes
bei. Ich freue mich persönlich sehr, dass ich Frau Kamke nun nach 2 Jahren befristeter
Verträge in ein unbefristetes Vertragsverhältnis übernehmen kann.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

44 	 Service, Kinder, Küche

Ich bin Helferin im Haus für Kinder

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2007

Stundenumfang 24 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur,
anschließend Minderleis-
tungsausgleich über das
Integrationsamt

Fakten zur Person

Geburtsjahr 1988

Schulbesuch Förderschule geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität nach Übung mit den öffentlichen Verkehrsmitteln

Traumberuf hauswirtschaftlicher Bereich, Kindergarten

Fähigkeiten
geduldig und verantwortungsbewusst,
liebt die Arbeit mit Kindern

Mein Arbeitsplatz
Ich arbeite in der Kindertagesstätte am Hasnbuckl in Schwaig; und zwar in der Krippe.
Ich bin dort hauswirtschaftliche Helferin. Meine Aufgaben sind Spülmaschine ein- und
ausräumen, mich um die Wäsche kümmern, Windeln wechseln, Blumen gießen, und
so weiter. Manchmal ist es natürlich sehr laut, wenn viele Kinder schreien. Aber die
Arbeit macht mir trotzdem Spaß. Ich fühle mich sehr wohl und komme mit meinen

45Service, Kinder, Küche

Kolleginnen gut aus. Es war schon immer mein Traum, mit Kindern zu arbeiten.
Manche Träume erfüllen sich.

Mein Weg zum Arbeitsvertrag
Durch meine Lehrerin bin ich zu ACCESS gekommen; also schon in der Schulzeit. Zuerst
wurde ich von Frau Schmidtlein begleitet, als ich noch in die Schule ging. Da habe ich
schon das Praktikum in der Kinder-Krippe zur Orientierung gemacht. Nach der Schule
wurde ich von meinen Jobcoaches Gunda und Frau Schmidtlein begleitet und unter-
stützt, damit ich lernte meine Arbeit selbständig zu tun. Dann hat’s mit dem Arbeits-
vertrag geklappt!

Und was sagt der Arbeitgeber
Das Arbeitsverhältnis mit Michaela Ganglberger ist nicht anders, als bei den anderen
Mitarbeiterinnen ohne Behinderung. Es ist angenehm und über die Zeit hin gewachsen.
Michaela ist inzwischen sehr lernfähig geworden. Ihr Aufgabenbereich ist es, sich vor
allem um die Küchenarbeit zu kümmern, sie bezieht auch die Betten der Kinder und sorgt
sich um die anfallende Wäsche. Da in einer Krippe alles Spielzeug ständig gewaschen
werden muss, sind wir sehr froh, von Michaela auch darin unterstützt zu werden. Außer
ihren üblichen hauswirtschaftlichen Tätigkeiten unterstützt sie uns auch im pflegeri-
schen Bereich z. B. beim Wickeln und Füttern der Kinder. Sie achtet auch darauf, dass sich
die Kleinen nach dem Essen die Hände und das Gesicht waschen und putzt auch schon
mal die eine oder andere Nase. Die anfangs häufigen Besuche der Begleiterinnen von AC-
CESS wurden im Laufe der Zeit reduziert, da Michaela sich gut integriert hat und selbstän-
diger geworden ist. Dennoch ist es immer wieder gut, mit den netten Mitarbeiterinnen
von ACCESS Gespräche zu führen. Die Termine werden im Voraus mit Rücksichtnahme auf
die Bedürfnisse und Belange der Einrichtung vereinbart.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

46 	 Service, Kinder, Küche

Ich bin Hauswirtschaftliche Helferin
im Seniorenpflegedomizil

Fakten zum Arbeitsplatz

Beschäftigt seit 15.09.2006

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1981

Schulbesuch Förderschule

Behinderung Lernschwierigkeiten

Mobilität Nach Fahrtraining kein Problem

Traumberuf Arbeit in der Hauswirtschaft

Fähigkeiten Freundlichkeit, Flexibilität

Mein Arbeitsplatz
Ich arbeite als hauswirtschaftliche Helferin im Haus Alstertal, einer stationären Pfle-
geeinrichtung, die sich auf die Betreuung demenzkranker Menschen konzentriert. Ich
bin für drei Pflegestationen zuständig. Zu meinen Aufgaben gehören der Transport der
Mahlzeiten aus der Küche auf die Stationen, je nach Schicht bin ich also für Frühstück und
Mittag- oder Abendessen zuständig. Damit alle Stationen rechtzeitig ihr Essen bekommen,
helfe ich bei der Vorbereitung und der Verteilung der Mahlzeiten mit und gebe auch schon
mal Hilfestellung beim Essen. Anschließend räume ich Geschirr und Bestecke wieder
ab und bringe es in die Spülküche. Täglich fahre ich mit einem Getränkewagen über
die drei Stationen, damit alle Bewohner genügend zu trinken bekommen. Das ist sehr
wichtig. Ich helfe auch mit, die Betten der Bewohner zu beziehen und saubere Wäsche in

47Service, Kinder, Küche

die Schränke zu legen. Zu bestimmten Zeiten müssen alle Wäschewagen für die Schmutz-
wäsche und die Abfallsäcke der Stationen kontrolliert und nach hygienischen Richtlinien
entsorgt werden. Ich habe immer viel Kontakt zu anderen Menschen. Das finde ich toll.

Mein Weg zum Arbeitsvertrag
Nach dem Besuch der Förderschule habe ich über die Hamburger Arbeitsassistenz un-
terschiedliche Praktika im Rahmen der Betrieblichen Berufsbildung machen können.
Ich lernte so das Tätigkeitsfeld einer Floristik- und Gärtnereihelferin ebenso wie die
einer Küchen- und Stationshelferin kennen. Daraus ergab sich für mich aber noch nicht
die Möglichkeit, in ein Arbeitsverhältnis zu kommen. Daher nahm ich die Chance wahr,
ein Integrationspraktikumsjahr anzuschließen. Hier vertiefte ich meine Kenntnisse
im Küchen- und Servicebereich. Das letzte Praktikum in dieser Maßnahme mündete
schließlich in das Arbeitsverhältnis, in dem ich heute noch arbeite.

Und das sagt der Arbeitgeber
Als die Hamburger Arbeitsassistenz wegen des Praktikums für Monika Fehrig* anfragte,
wussten wir, dass eine dafür erforderliche Abstimmung für einen geeigneten Arbeits-
bereich mit den Jobcoaches funktionieren kann. Durch vorangegangene Kooperatio-
nen mit der Hamburger Arbeitsassistenz wussten wir auch bereits, dass unser Aufwand,
den wir ansonsten oftmals mit Praktikant/innen haben, deutlich geringer ist und auch
die Praktikant/innen selbst viel schneller in den Betriebsablauf einbezogen werden
können. Bei Monika Fehrig waren wir eigentlich zunächst gar nicht davon ausge-
gangen, sie einzustellen. Aber sie hat gut in unser Team gepasst, die Bewohner/innen
mochten sie ausgesprochen gerne und sie hat durch ihre Motivation zum Ausdruck
gebracht, wie viel Spaß ihr die Arbeit bei uns macht. Wir konnten in dem Praktikum
feststellen, dass sie für unser Team gleichzeitig eine Entlastung und Bereichung sein
würde. Deshalb haben wir uns entschieden, sie fest bei uns einzustellen – eine Entschei-
dung, über die wir uns auch nach vier Jahren noch freuen.
*Name von der Redaktion geändert.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

48 	 Service, Kinder, Küche

Ich bin Kindergarten-Helferin

Fakten zum Arbeitsplatz

Beschäftigt seit 01.05.2004

Stundenumfang 16 Wochenstunden

Förderung des
Arbeitsplatzes

keine

Fakten zur Person

Geburtsjahr 1979

Schulbesuch Förderschule Geistige Entwicklung

Behinderung Down-Syndrom

Mobilität
Geht zu Fuß in den Betrieb, kann selbständig keine
öffentlichen Verkehrsmittel benutzen

Traumberuf
Wollte außerhalb einer Werkstatt für behinderte
Menschen arbeiten.

Fähigkeiten ehrlich, humorvoll, freundlich, hilfsbereit

Mein Arbeitsplatz
Ich arbeite im Kindergarten Winkelhaid. Meine Arbeit ist, Teller, Becher, Löffel in die
Gruppe zu bringen. Ich muss auch Tee und Wasser bringen. Dann frühstücken wir
gemeinsam mit den Kindern. Nach dem Frühstück räume ich alles in die Spülmaschine
und entsorge den Biomüll. Das mit dem Müll macht mir nicht so viel Spaß. Ich bin schon
ganz lang im Kindergarten und es ist immer noch alles Okay hier.

Mein Weg zum Arbeitsvertrag
Das weiß ich nicht mehr genau. Sag Du das Gunda. Gunda Tomaschewski, Arbeitsbe-
gleiterin: Anita Lailach hat bereits während der letzten beiden Schuljahre verschiedene

49Service, Kinder, Küche

Langzeitpraktika im Kindergarten Winkelhaid absolviert. Während aller Schulprakti-
ka wurde sie intensiv von mir begleitet. Finanziert wurde diese Arbeit auf Antrag der
Eltern im Rahmen der Eingliederungshilfe. Nach der Schulzeit konnte sie direkt im
Kindergarten weiter qualifiziert werden. Nach einer insgesamt 2jährigen Qualifizie-
rungszeit, in der sie mit unserer Arbeitsbegleitung sowohl fachlich als auch im sozi-
alen Bereich Fortschritte erzielen konnte, wurde sie in ein Beschäftigungsverhältnis
übernommen. Weil Anita Lailach nur einen sehr kleinen Arbeitsbereich in ihrem einge-
schränkten Arbeitstempo selbständig übernehmen kann, wurde hierfür ein beschütz-
tes Arbeitsverhältnis gewählt. Im Rahmen eines Persönlichen Budgets bekommt Anita
Lailach weiterhin wöchentlich drei Stunden Unterstützung von mir. Wir überlegen
und üben immer gemeinsam, was sie noch besser machen kann, damit sie und ihre
Kolleginnen mit ihrer Arbeit zufrieden sind. Besonders erfreulich an der Integration ist,
dass Anita Lailach in ihrem Heimatort integriert werden konnte. Dadurch hat sie viele
Menschen kennengelernt und viele Menschen haben Anita kennengelernt. Die Arbeit
im Kindergarten hat sich sehr positiv auf ihr Selbstbewusstsein ausgewirkt. Ohne die
große Aufgeschlossenheit des gesamten Kindergarten-Teams wäre eine dauerhafte
Integration nicht möglich geworden. Auch heute noch engagieren sich die Kolleginnen
und unterstützen vorbildlich.

Und was sagt der Arbeitgeber
Wir sind ein integrativ arbeitender Kindergarten. Dass Anita Lailach bei uns arbeitet,
finde ich bereichernd für das ganze Haus, für unser Personal genauso wie für Eltern
und Kinder. Durch die Beschäftigung von Anita zeigen wir beispielhaft, dass Integrati-
on gelebt werden kann. Anita kann gut auf Menschen zugehen. Sie ist offen, freundlich
und hilfsbereit. Wegen ihrer Einschränkungen wird sie dauerhaft auf Unterstützung
am Arbeitsplatz angewiesen sein. Dafür muss Zeit investiert werden. Ohne die Unter-
stützung von ACCESS könnte dies nicht gewährleistet werden.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

50 	 Service, Kinder, Küche

Ich bin Reinigungskraft bei der FAW

Fakten zum Arbeitsplatz

Beschäftigt seit 01.08.2007

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

3 Jahre Eingliederungs-
zuschuss

Fakten zur Person

Geburtsjahr 1962

Schulbesuch Schule für geistig behinderte Menschen

Behinderung Geistige Behinderung

Mobilität ohne Einschränkung

Fähigkeiten freundliches Auftreten, Hilfsbereitschaft

Mein Arbeitsplatz
Ich arbeite als Reinigungskraft in der Fortbildungsakademie der Wirtschaft (FAW) in
Hamburg. Meine Aufgabe ist die Reinigung der Büro- und Sozialräume der Verwaltung
der FAW.
In diesem Bereich sind die Oberflächenreinigung, das Saugen und Wischen der Räum-
lichkeiten, die Abfallentsorgung, die Materialwartung und das Nachfüllen der Ver-
brauchsmaterialien meine Aufgaben. Ich habe viel Verantwortung in diesem Job, da
ich erst im Bürogebäude arbeite, wenn die meisten Mitarbeiter dort im Feierabend sind
und ich daher die Schlüssel für die verschiedenen Räume haben muß.

51Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Bevor ich bei der FAW eingestellt wurde, habe ich in verschiedenen Bereichen gear-
beitet. Von Mitte der 80ger bis Ende der 90ger war ich Mitarbeiter einer Werkstatt für
behinderte Menschen.
Ich wollte es dann auf dem ersten Arbeitsmarkt probieren und habe es geschafft, durch
die Unterstützung der Hamburger Arbeitsassistenz mehrere Jahre als Küchenhilfe zu
arbeiten. Anschließend wollte ich was Neues ausprobieren und hab in der Reinigung
gearbeitet. Hier habe ich dann erst zwei Jahre in Aushilfstätigkeiten gearbeitet, bevor
ich ein unbefristetes Arbeitsverhältnis bei der FAW bekam.
Am Anfang wurde ich von Mitarbeitern der Hamburger Arbeitsassistenz begleitet. Sie
haben mir bei der Einarbeitung und später bei den Erweiterungen und Abänderungen
in meinem Arbeitsbereich geholfen. Durch meine Sprach-und Lernbehinderung war
die Kommunikation am Arbeitsplatz anfangs etwas schwierig, doch durch die Arbeits-
begleitung wurde die Verständigung schnell besser, sodass ich meine Arbeit jetzt gut
allein schaffe.

Und das sagt der Arbeitgeber
Hans-Jürgen Behrens ist ein verlässlicher Mitarbeiter. Er reinigt sehr sorgfältig und
zuverlässig, die ihm übertragenen Räumlichkeiten der FAW. Auch spontan auftre-
tende Aufträge kann er selbstständig in seinen Arbeitsablauf einbauen. Er ist bei den
Kollegen und Mitarbeitern der FAW sehr beliebt und kann sich trotz seiner Sprachbe-
hinderung gut verständlich machen. Herr Behrens ist ein offener Charakter, der auf
andere Menschen zugeht. Diese Eigenschaft hat ihn zu einem festen Bestandteil im
Reinigungsteam gemacht.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

52 	 Service, Kinder, Küche

Ich bin Restaurant-Hilfe

Fakten zum Arbeitsplatz

Beschäftigt seit 01.08.2010

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
von der Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Förderschule Geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität kann selbständig öffentliche Verkehrsmittel benutzen

Traumberuf hauswirtschaftliche Arbeiten

Fähigkeiten
zuverlässig, freundlich, motiviert, interessiert,
ordentlich

Mein Arbeitsplatz
Ich arbeite in Lauf in der Coffee Lounge Ruff. Das ist ein schönes Cafe in der Altstadt von
Lauf. Mir gefällt meine Arbeit sehr gut. Ich fühle mich hier wohl, weil meine Arbeiten
sehr abwechslungsreich sind. Ich räume die Spülmaschine ein und aus, poliere Gläser,
wickle Besteck in Servietten, mache sauber, kehre die Treppe, wische den Boden und
achte insgesamt auf Ordnung und Sauberkeit. Unser Cafe ist sehr schön eingerichtet
und meine Kolleginnen und Kollegen sind sehr nett. Mir macht es großen Spaß hier zu
arbeiten.

53Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Ich wurde schon während meiner Schulzeit von einer Mitarbeiterin von ACCESS
begleitet. Das war wichtig, denn so konnte ich verschiedene Praktika machen, z.B. in
einer Gärtnerei oder der Spülküche eines Bildungszentrums. Dadurch bekam ich mehr
Klarheit, was ich beruflich später machen wollte. Nach der Schule konnte ich direkt
bei ACCESS weitermachen und durch das „Betriebliche Arbeitstraining“ dazulernen.
Bevor ich einen Arbeitsvertrag bekam, habe ich nochmal zwei Qualifizierungspraktika
gemacht. Eines in einem Hotel mit Restaurant und nun in der Coffee Lounge Ruff. Auf
meine Jobcoaches konnte ich mich immer verlassen. Sie unterstützen mich mit guten
Ideen und ihrem Fachwissen.

Und was sagt der Arbeitgeber
Ich habe mich anfangs eher emotionslos auf das Praktikum von Christine Ziel* einge-
lassen. Ich hatte bis zu diesem Zeitpunkt keinerlei Erfahrungen mit diesem Personen-
kreis. Als ich mit der Zeit den Menschen, sprich Christine, näher kennenlernte, habe
ich das Praktikum sehr positiv gesehen. Über das Qualifizierungspraktikum, v.a. auch
aufgrund der langen Dauer, wurde mir die Angst genommen und es konnte die Idee
reifen, Christine eine Chance in unserem Betrieb zu geben und ihr einen Arbeitsvertrag
in Aussicht zu stellen. Christine hat sich diese Chance verdient. Sie arbeitet sehr akkurat
und kontinuierlich. Sie hat eine ruhige, angenehme Art und sie ist unser „guter Geist“
geworden.
Ich bin hoch des Lobes über die perfekte Praktikumsbegleitung. Ich bin wirklich
begeistert, da ich während dieser Zeit die Jobcoaches als positive, freundliche und
einfach menschliche Personen erlebt habe.
*Name von der Redaktion geändert.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

54 	 Service, Kinder, Küche

Ich bin Hauswirtschaftliche Helferin

Fakten zum Arbeitsplatz

Beschäftigt seit 16.12.2007

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
für Schwerbehinderte
von der Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1986

Schulbesuch Förderschule für Körperbehinderte

Behinderung Lernschwierigkeiten und Wahrnehmungsstörungen

Mobilität Nach Übung mit öffentlichen Verkehrsmitteln

Traumberuf Irgendwas mit Kindern oder im Altenheim

Fähigkeiten
Kontaktfreude, Zuverlässigkeit, Motivation, Fleiß,
Hilfsbereitschaft

Mein Arbeitsplatz
Ich arbeite in einem Kindergarten, in dem 26 Kinder im Alter von 2-6 Jahren betreut
werden. Hauptsächlich kümmere ich mich um alle anfallenden Aufgaben in der Küche.
Dazu gehört z.B. das Be- und Entladen der Spülmaschine, aber auch das Austeilen des
Mittagessens. Vieles muss ich auch von Hand abwaschen. Außerdem schneide ich Obst
für den Nachtisch und reinige die Gruppenräume, wenn die Kinder mit dem Essen
fertig sind. Zusätzlich bin ich noch für die Waschmaschine und den Trockner zuständig.

55Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich ein Berufsvorbereitungsjahr gemacht. Auf Schule hatte
ich dann aber keine Lust mehr. Dann habe ich eine betriebliche Berufsvorbereitung
gemacht. Das hat mir viel besser gefallen, weil ich ganz viele unterschiedliche Berufe
richtig ausprobieren konnte. Einmal habe ich sogar ein Praktikum im Nagelstudio
gemacht! In allen Betrieben haben mich meine Arbeitsbegleiterinnen unterstützt, die
waren mit mir am Arbeitsplatz und haben mir alles erklärt. Zusammen haben wir dann
die Arbeiten geübt und die haben mir auch Tipps gegeben, worauf man in der Zusam-
menarbeit mit anderen so achten muss. Zuletzt habe ich ein Praktikum im Kinder-
garten gemacht. Die Arbeit hier hat mir von Anfang an sehr gefallen und ich mochte
auch gleich die Erzieher, die hier arbeiten. Ich habe mich richtig angestrengt und nach
knapp zwei Monaten einen unbefristeten Arbeitsvertrag bekommen. Ich arbeite selbst-
ständig und zügig. Wenn ich mal nicht mehr weiter weiß, bitte ich meine Kollegen um
Hilfe. Außerdem kommen einmal in der Woche noch meine Arbeitsbegleiterinnen
vorbei und gucken, ob bei mir am Arbeitsplatz noch alles gut läuft.

Und was sagt die Arbeitgeberin
Lea Tellmann* merkte man vom ersten Arbeitstag an, dass sie Lust hatte, dazuzulernen.
Für uns war es eine große Entlastung, dass sie durch ihre Arbeitsbegleiterinnen qualifi-
ziert worden ist, da wir dafür einfach nicht die nötige Zeit gehabt hätten.
Außerdem kannten die beiden Lea ja schon länger und wussten genau, wo ihre Schwie-
rigkeiten liegen. Wir sind froh, dass Lea bei uns arbeitet. Sie ist sehr zuverlässig und
erledigt Vieles, so dass wir mehr Zeit für die Kinder haben. Man merkt einfach, dass sie
Spaß an ihrer Arbeit hat.
*Name von der Redaktion geändert.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www. hamburger-arbeitsassistenz.de

56 	 Service, Kinder, Küche

Ich bin Mitarbeiter in der Mensa

Fakten zum Arbeitsplatz

Beschäftigt seit 01.09.2009

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
der Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1979

Schulbesuch Förderschule in Hamburg

Behinderung Entwicklungsstörung

Mobilität ohne Einschränkung

Traumberuf Küchenhelfer

Fähigkeiten
kann selbständig arbeiten, ist ausdauernd und kann
auch bei Stress ruhig und kontinuierlich weiterarbeiten

Mein Arbeitsplatz
Ich arbeite bei der Fa. „Die Mensa im Gyepp“. Das ist ein Mensenbetrieb, der in verschie-
denen Hamburger Schulen das Mittagessen frisch vor Ort zubereitet. Ich bin in einer
Schule in Hamburg-Eppendorf eingesetzt, in der täglich drei verschiedene Mittages-
sen, zwei Snacks sowie Salate und Desserts für 400 Schülerinnen und Schüler gekocht
werden. In meiner Küche arbeiten neben mir noch drei Frauen. Meine Aufgaben
sind die Vorbereitung der Desserts sowie Spül- und Reinigungstätigkeiten. Daneben
übernehme ich auch vorbereitende Aufgaben wie z.B. Kartoffel schälen und Nudeln
während der Essensausgabe nachkochen. Ich arbeite von Montag bis Freitag von 10.00
bis 15.00 Uhr und habe die Schulferien frei.

57Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Nach der Förderschule habe ich eine integrative Berufsvorbereitung begonnen. Das
war ein Modellprojekt, welches eine Berufschule angeboten hat. Anschließend bin
ich in den betrieblichen Berufsbildungsbereich der Hamburger Arbeitsassistenz
gewechselt. Im Rahmen dieser Maßnahme habe ich über Praktika in verschiedenen
Küchenbetrieben Erfahrungen in der kalten Küche und mit Verräum- und Reinigungs-
arbeiten sammeln können. Im Anschluss an diese Maßnahme wechselte ich in das
Integrationspraktikum der Hamburger Arbeitsassistenz, welches dem Arbeitsbereich
einer Werkstatt entspricht, aber auch in Betrieben des Arbeitsmarktes stattfindet. Aus
meinem dritten Praktikum bin ich im Oktober 2006 in ein befristetes Arbeitsverhältnis
als Küchenhilfe in einer Behördenkantine eingestellt worden. Leider konnte dieses
Arbeitsverhältnis nicht entfristet werden, so dass ich im Oktober 2007 das Integrations-
praktikum wieder aufnahm, aus dem ich ab Juli 2008 in ein Arbeitsverhältnis ebenfalls
als Küchenhilfe in einem Feinkostgeschäft übernommen wurde. Dieser Bereich des
Unternehmens wurde aber eingestellt, so dass mir betriebsbedingt zum Ende des Jahres
2008 gekündigt worden ist. Im März 2009 habe ich das Integrationspraktikum wieder
aufgenommen und wurde aus dem Praktikum zum September 2009 als Küchenhilfe
übernommen.

Und das sagt der Arbeitgeber
Stefan Karnegie* ist ein zuverlässiger und pünktlicher Mitarbeiter. Eine für diesen
Arbeitsbereich sehr wichtige Eigenschaft und Stärke ist, dass er einen guten Ord-
nungssinn hat. Man merkt ihm sein Interesse an, dafür Sorge zu tragen, dass in seinem
Arbeitsbereich alles sauber und ordentlich ist. Er ist eine Bereicherung für unser Team.
Mit Anleitung und Unterstützung konnte er im Rahmen seiner Fähigkeiten und seinem
Tempo neue Aufgaben übernehmen und sich weiterentwickeln – und sicherlich sind da
auch noch weitere Entwicklungen möglich.
*Name von der Redaktion geändert.

Nähere Infos:
Hamburger Arbeitsassistenz, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

58 	 Service, Kinder, Küche

Ich bin Helferin in der Hauswirtschaft

Fakten zum Arbeitsplatz

Beschäftigt seit 01.04.2001

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

3 Jahre Eingliederungs
zuschuss für Schwer-
behinderte über die
Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1987

Schulbesuch Integrationsklasse Gesamtschule

Behinderung
Turner-Syndrom mit Entwicklungsverzögerung
und geistiger Beeinträchtigung

Mobilität ohne Einschränkung

Traumberuf So was, wie ich jetzt mache!

Fähigkeiten
zuverlässig, pflichtbewusst, ordnungsliebend,
geduldig, ausgeglichen

Mein Arbeitsplatz
Ich arbeite als Helferin in der Hauswirtschaft in einem Tagungshaus hier in Hamburg.
Und das mittlerweile schon seit fast zehn Jahren! Mein Arbeitsbereich ist ganz schön ab-
wechslungsreich. Mit der Zeit sind auch immer mehr Aufgaben hinzugekommen: Mor-
gens helfe ich beim Aufbau des Frühstücksbuffets für die Gäste, wo bestimmte Sachen
auch immer wieder nachgefüllt werden müssen. Danach räume ich den Speisesaal auf
und kümmere mich um das Geschirrspülen. Das sind immer Riesenberge! Anschließend

59Service, Kinder, Küche

reinige ich das Bistro und pflege die Pflanzen und Blumen im Haus. Wenn zwischendurch
noch mal eine Aufgabe in der Küche anfällt, z. B. wenn Hilfe bei der Zubereitung von Sa-
laten oder Desserts nötig ist, bin ich auch dafür zu haben! Nach Ansage muss ich dann an
manchen Tagen noch bestimmte Räume für Veranstaltungen oder Seminare vorbereiten,
d. h. Geschirr, Besteck und Getränke hinstellen. Mir gefällt an meinem Beruf nicht nur die
Vielfalt, sondern auch das Arbeiten im Team. Ich komme mit allen meinen Kolleginnen
gut aus. Und durch die vielen verschiedenen Gäste wird es auch nie langweilig!

Mein Weg zum Arbeitsvertrag
Nach der Schule bin ich bei der Berufsberatung der Agentur für Arbeit gewesen. Dort
hat man mir die Empfehlung gegeben, in die Werkstatt für behinderte Menschen zu
gehen. Das wollte ich aber überhaupt nicht gern. Meine Mutter hat dann den Kontakt
zur Hamburger Arbeitsassistenz aufgebaut, und so bin ich 1999 in die Betriebliche Be-
rufsbildung gekommen. Begleitet von der Hamburger Arbeitsassistenz habe ich dann
über zwei Jahre Qualifizierungspraktika in unterschiedlichen Betrieben gemacht, aber
alle im hauswirtschaftlichen Bereich. Schließlich habe ich hier im Tagungshaus so gut
eingeschlagen, dass sie mich einstellen wollten – darauf bin ich echt stolz!

Und was sagt der Arbeitgeber
Nadine Tödter gehört mittlerweile zu den Mitarbeiterinnen, die bereits am längsten
hier beschäftigt sind – ja, sogar auch schon länger als wir! Als wir die Leitung des Ta-
gungshauses 2004 übernommen haben, war ihr Arbeitsbereich bereits fest definiert
und wurde von ihr mit Routine ausgeführt. Es fällt insofern schon fast schwer, die Zu-
sammenarbeit mit ihr zu kommentieren, denn: Sie gehört zu uns, zum Haus und zum
Team, und das mit unbezweifelbarer Selbstverständlichkeit. Sie ist eine Mitarbeiterin
und Kollegin, mit der es Spaß macht zusammenzuarbeiten. Zwar gibt es auch mit ihr
schon mal etwas zu besprechen oder zu klären, aber sicherlich nicht mehr als mit jedem
anderen auch. Das hat also nichts mit einer Behinderung zu tun. Und last but not least:
Frau Tödters großes Plus ist ihre Ausgeglichenheit, um die sie fast schon zu beneiden ist!

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www. hamburger-arbeitsassistenz.de

60 	 Service, Kinder, Küche

Ich bin Page im Hotel

Fakten zum Arbeitsplatz

Beschäftigt seit 15.08.2006

Stundenumfang 35 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
der Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1979

Schulbesuch Gesamtschule/Integrationsklasse

Behinderung Lernschwierigkeiten

Mobilität ohne Einschränkung

Traumberuf eigentlich dieser

Fähigkeiten
freundliches Auftreten, Ausdauer, Geduld
und Höflichkeit

Mein Arbeitsplatz:
Ich arbeite im Bereich des Housekeepings und als Page vom „New Living Home Ham-
burg“, einer Appartement Residenz. Mein Arbeitsbereich ist gar nicht so leicht zu be-
schreiben, da er sehr vielfältig ist: Ich kümmere mich um Zeitschriften und Zeitungen
der Gäste, die Postverteilung, helfe bei dem Herrichten der Räume für Veranstaltun-
gen, der Wäschezuteilung. Ich kontrolliere auch das Parkhaus, stelle die Sauna an und
übernehme besondere Aufgaben - z.B. wenn einer unserer Gäste zum Arzt begleitet
werden muss oder Schlüssel nachgemacht werden müssen: Dann fragt man mich!

61Service, Kinder, Küche

Mein Weg zum Arbeitsvertrag
Ich bin in einer Integrationsklasse einer Hamburger Gesamtschule gewesen und habe
danach in einem Berufsvorbereitungsjahr den Hauptschulabschluss geschafft. Über
die Agentur für Arbeit bin ich dann zu einem Bildungsträger gekommen, der mir sogar
die Ausbildung zum Handelsfachpacker ermöglicht hat. Leider habe ich dann aber
mehrere Jahre keine Arbeit gefunden und die Arbeitsagentur hat mir empfohlen, in einer
WfbM zu arbeiten. Dort war ich über ein Jahr beschäftigt, habe mich aber auch bald an
die Hamburger Arbeitsassistenz gewandt, um eine Chance zu haben, auch wo anders
arbeiten zu können. Die Hamburger Arbeitsassistenz hat mich angerufen, als sie den
Arbeitsplatz gefunden hat und mir bei der Einarbeitung geholfen.

Und das sagt mein Arbeitgeber
Die Kooperation mit der Hamburger Arbeitsassistenz haben wir aufgenommen, weil
wir uns der Verantwortung stellen wollten, einem Menschen mit Behinderung eine
Chance zu geben. Bewusst wollten wir dabei nicht auf ein von uns im Betrieb vorhan-
denes Anforderungsprofil zurückgreifen. Wir haben eine Ideenskizze entwickelt, von
zahlreichen Tätigkeiten und Arbeiten, die in unserem Hause vorhanden sind – aber von
sehr unterschiedlichen Personen durchgeführt wurden. Das war der Grundstock, auf
den die Hamburger Arbeitsassistenz die Einarbeitung durchführen konnte. Also: Ein
besonderer Arbeitsplatz – er entspricht den Interessen und Fähigkeiten unseres Mitar-
beiters Felix Conzelmann, er entlastet deutlich auch Mitarbeitende in anderen Bereichen.
Und darüber hinaus noch ein wenig mehr: Herr Conzelmann ist bekannt und wertge-
schätzt bei unseren Gästen – dies ist ein Verdienst seines ausgesprochen freundlichen und
höflichen Wesens. Vielleicht ist es aber auch dem Umstand geschuldet, dass wir durch die
Arbeitsstelle von Herrn Conzelmann unserem Dienstleistungsangebot für unsere Gästen
noch ein ganz besonderes i-Tüpfelchen draufsetzen konnten.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www. hamburger-arbeitsassistenz.de

62

63

Praxisbeispiele
Grüne Welten
und helfende Hausmeisterhände

64 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Helfer im Garten- und Landschaftsbau

Fakten zum Arbeitsplatz

Beschäftigt seit 01.06.2010

Stundenumfang Vollzeit

Förderung des
Arbeitsplatzes

2 Jahre Eingliederungs-
zuschuss über die
Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Förderzentrum Geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität Motorroller und öffentliche Verkehrsmittel

Traumberuf Helfer im Garten- und Landschaftsbau

Fähigkeiten
pünktlich, zuverlässig, arbeitet bei jedem Wetter
draußen, ist kräftig und umsichtig

Mein Arbeitsplatz
Ich arbeite bei der Fa. Schmeiser Garten- und Landschaftsbau in Halendorf. Meine Ar-
beit ist sehr vielfältig. Wir, meistens zwei Kollegen und ich, erhalten Aufträge vom Chef
und fahren dann zum Einsatzort, der bis zu 100 km von unserem Betrieb entfernt liegen
kann. Dort kürzen wir Bäume und Büsche, häckseln das Schnittgut und räumen auf
oder wir setzen Zäune, pflanzen Bäume, schneiden Hecken, mähen Wiesen. Wir haben
auch schon eine Mauer aus Natursteinen gesetzt, einen großen Wall bepflanzt und eine
Rohrleitung verlegt. Ich verstehe mich gut mit meinen Kollegen und meinem Chef, es
ist immer wieder etwas Neues zu tun und das macht mir viel Spaß.

Grüne Welten und
helfende Hausmeisterhände

65Grüne Welten und helfende Hausmeisterhände

Mein Weg zum Arbeitsvertrag
Schon in der Schule habe ich ein Praktikum bei einer Landschlachterei begonnen. Ich
war froh, dass ich das nach der Schule über die Kooperation von integra und der Osthol-
steiner Behindertenhilfe im Rahmen von JobBudget weiter machen konnte, denn zuerst
wollte ich Schlachter werden, merkte aber allmählich, dass ich lieber im Freien arbeiten
würde. So fanden wir einen Garten- und Landschaftsbaubetrieb, bei dem ich wieder
ein mehrmonatiges Praktikum machte. Ich lernte immer mehr dazu und konnte bald
selbständiger arbeiten. Dann habe ich auch einen Kettensägeschein gemacht und nun
kann ich auch mithelfen, wenn Hecken geschnitten werden. Ich gehe gerne mit Maschi-
nen um und freue mich schon, wenn ich den Führerschein geschafft habe, um dann auch
den Radlader und den Pritschenwagen fahren zu können. Da ich immer zuverlässig und
engagiert war, hat Herr Schmeiser beschlossen, mich einzustellen. Jetzt freue ich mich,
dort zu arbeiten, wo ich immer arbeiten wollte.

Und was sagt der Arbeitgeber
Tobias Frahs kommt immer pünktlich, ist zuverlässig und führt die Arbeiten aus, die
ich von ihm verlange. Er ist ein guter Helfer, der sich ohne Probleme ins Team einfügt.
Ich bin dankbar, dass ich mit integra einen guten Ansprechpartner hatte und habe, der
den ganzen Prozess von Anfang an begleitet und mir auch bei den Formalitäten der
Einstellung geholfen hat.

Mehr Infos bei:
integra gGmbH, Königstraße 1-3, 23552 Lübeck
www.integra-sh.de

66 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Gartenhelfer

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2009

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Agentur für
Arbeit

- �Arbeitsplatzausstattung
über das Integrationsamt
Hamburg

Fakten zur Person

Geburtsjahr 1955

Schulbesuch Sonderschule in Hamburg

Behinderung Lernschwierigkeiten

Mobilität ohne Einschränkung

Traumberuf Hauptsache Arbeit

Fähigkeiten kann selbständig arbeiten, sehr flexibel, sehr ausdauernd

Mein Arbeitsplatz
Ich arbeite bei der Fa. Moka Maiblumen, einem Gartenbaubetrieb in Hamburg-Neuen-
gamme, der sich auf die Produktion von Maiglöckchen spezialisiert hat. In dem Betrieb
arbeiten neben den vier Familienmitgliedern während der Hauptsaison in der zweiten
Jahreshälfte zusätzlich Saisonarbeiter. Ich arbeite das ganze Jahr in dem Betrieb und
bin zuständig für die Säuberung, das Bündeln und die Lagerung der Pflanzenknol-
len, die Pflege der Pflanzen sowie das Einpflanzen der Knollen und das Auspflanzen

67Grüne Welten und helfende Hausmeisterhände

der Maiblumen. Ich arbeite von Montag bis Freitag. Meine Arbeitszeiten sind je nach
Jahreszeit und Wetterbedingungen unterschiedlich. Mein Arbeitsplatz befindet sich in
dem traditionellen Blumen, Obst- und Gemüseanbaugebiet von Hamburg, einige Kilo-
meter von der Hamburger City entfernt, aber von meinem Wohnort in fünf Minuten zu
erreichen.

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich als Bauhelfer, Maschinenbediener und Hilfskraft für Abfall-
entsorgung bei verschiedenen Zeitarbeitsfirmen gearbeitet. Danach habe ich als Lager-
arbeiter in der Möbelabteilung im Lager gearbeitet und auch noch in der Bäckerei. Im
Anschluss arbeitete ich bei der Arbeiterwohlfahrt als Hilfsgärtner. Durch die Hamburger
Arbeitsassistenz bekam ich die Möglichkeit ein Praktikum bei der Firma Moka Maiblumen
zu starten, mit der Aussicht auf eine Übernahme in ein Arbeitsverhältnis nach Prakti-
kumsende. Mir hat die Arbeit dort sehr gut gefallen und der Arbeitgeber war mit meiner
Arbeitsleistung zufrieden und hat mir im Anschluss einen unbefristeten Arbeitsvertrag
über 40 Wochenstunden angeboten.

Und das sagt der Arbeitgeber
Björn Jürgens hat sich schnell in unseren Familienbetrieb eingewöhnt. Er ist aufmerk-
sam, interessiert und erledigt die ihm gezeigten Arbeiten sorgfältig. Unser Herr Jürgens
ist stets pünktlich und freundlich. Zu allen Familienangehörigen und Arbeitskollegen
steht er in gutem Kontakt. Arbeiten, die ihm bekannt sind, führt er selbständig und zu
unserer Zufriedenheit aus. Neue Aufgaben, die auf Herrn Jürgens zukommen, verun-
sichern ihn anfangs, was sich mit wachsender Routine jedoch schnell wieder legt. Herr
Jürgens ist sehr flexibel und immer bereit zu helfen, wenn uns die Arbeit über den Kopf
wächst. Wir freuen uns auf eine gute Zusammenarbeit in den nächsten Jahren. Wir
danken der Hamburger Arbeitsassistenz, dem Integrationsamt Hamburg sowie allen
anderen Behörden und Verwaltungen für ihren Einsatz und ihre Unterstützung.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

68 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Greenkeeper-Helfer auf dem Golfplatz

Fakten zum Arbeitsplatz

Beschäftigt seit 01.08.2010

Stundenumfang 39,5 Wochenstunden

Förderung des
Arbeitsplatzes

Budget für Arbeit des
Landes Rheinland-Pfalz.
Der AG erhält dauerhaft
70% Lohnkostenzuschuss

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Förderschule Ganzheitliche Entwicklung

Behinderung
Lernschwierigkeiten, Sprachbehinderung,
autistische Störungen

Mobilität
Wird momentan noch von Arbeitskollegen oder von den
Eltern mit zur Arbeit genommen, er möchte aber den
Führerschein Klasse S (bis 45 km/h) erwerben.

Traumberuf Landschaftspfleger

Fähigkeiten
zuverlässig, gepflegtes Äußeres, hohe Ausdauer
und Motivation, freundlich, höflich

Mein Arbeitsplatz
Ich arbeite auf dem Golfplatz Bitburger Land. Meine Aufgaben sind die Pflege der Grün-
flächen (Rasen mähen, Hecken schneiden), den Bunker sauber halten, die Mülleimer
leeren, die Pflege der Wege und des Kinderspielplatzes. Auch die Pflege der Golfcarts
gehört zu meinen Aufgaben. Unter Anleitung meiner Kollegen helfe ich aber auch bei

69Grüne Welten und helfende Hausmeisterhände

größeren Aufgaben, wie Pflastern der Clubhausterrasse und Wartung der Golfkarts
mit. Mit meinen Kollegen, dem Geschäftsführer des Golfplatzes und dem Headgreen-
keeper komme ich sehr gut zurecht. Auch von den Golfspielern werde ich öfter gelobt
z.B. für die sauberen Golfcarts.

Mein Weg zum Arbeitsvertrag
Während meiner Schulzeit habe ich verschiedene Praktika gemacht. Ich habe auch
zwei Praktika in einer Werkstatt für behinderte Menschen gemacht. Das hat mir aber
nicht gefallen. Während meiner Schulzeit habe ich auch dem Hausmeister an meiner
Schule viel geholfen. Diese Arbeit habe ich gerne gemacht. In meinem letzten Schul-
jahr habe ich von dem Modellprojekt JobBudget gehört. Das fand ich prima. Durch die
Mitarbeiterin von JobBudget habe ich dann das Praktikum auf dem Golfplatz bekom-
men. Ich habe zuerst zwei, danach drei Wochen und noch mal vier Wochen Praktikum
mit Begleitung der Mitarbeiterinnen von JobBudget gemacht. Danach wurde mir ein
Langzeitpraktikum angeboten. Seit 01.08.2010 habe ich nun einen Arbeitsvertrag.

Und was sagt der Arbeitgeber
Patrick Betzen wurde durch gezieltes Jobcoaching am Arbeitsplatz qualifiziert. Das
Jobcoaching durch das ZsL war und ist sehr intensiv. Auch wir wurden für die Arbeit mit
Herrn Betzen qualifiziert. Nach der intensiven Zeit des Jobcoachings haben wir weiter
regelmäßig mit den Mitarbeitern des ZsL Kontakt und können bei Problemen auf deren
Hilfe zurückgreifen.

Mehr Infos bei:
ZsL Mainz e.V. Regionalstelle Bitburg- Prüm, Thilmanystr. 12, 54634 Bitburg
Tel. 06561/6 94 31 47, www.zsl-mainz.de

70 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Hausmeisterhelfer für den Außen-
und Innenbereich

Fakten zum Arbeitsplatz

Beschäftigt seit 01.11.2006

Stundenumfang 35 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungs-
zuschuss über die Arbeits-
agentur, anschließend
Minderleistungsausgleich
vom Integrationsamt

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Förderschule geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität ohne Einschränkung mit ÖPNV

Traumberuf Hausmeister, Lager, Montage

Fähigkeiten zuverlässig, ausdauernd, vielseitig, praktisch

Mein Arbeitsplatz
Ich arbeite bei der Bolta Werke GmbH in Diepersdorf. Das ist ein Automobilzulieferer
für oberflächenveredelte Kunststoffteile. Ich gehe gerne zur Arbeit, fühle mich wohl
im Betrieb. Mit meinen Kollegen komme ich gut zurecht. Im Betrieb bin ich Hausmeister-
helfer und zuständig für die Garten- und Außenanlagen. Meine Arbeiten sind z. B. Rasen
mähen, Unkraut jäten, Ausbesserungsarbeiten im Innenbereich, Verputzen, Streichen,

71Grüne Welten und helfende Hausmeisterhände

Reinigungsarbeiten und andere anfallende Arbeiten, wie zum Beispiel Montage- und
Reparaturarbeiten. Es ist sehr abwechslungsreich bei Bolta.

Mein Weg zum Arbeitsvertrag
Nach der Lebenshilfe Schule und einem BVJ habe ich verschiedene ABM-Maßnahmen
gemacht. Dann bin ich in eine Werkstatt für behinderte Menschen gekommen. In der
Behinderten-Werkstatt habe ich durch andere Beschäftigte von ACCESS gehört. Dann
habe ich meinem Gruppenleiter und der Leiterin des Sozialdienstes erklärt, dass ich
auch beim „Betrieblichen Arbeitstraining“ von ACCESS teilnehmen möchte, weil ich
selbständig arbeiten wollte und Geld für mich und meine Familie verdienen wollte.
Zuerst habe ich 8 Wochen Praktikum bei Bolta gemacht. Dann wurde das Praktikum
noch mal um 4 Monate verlängert. Weil ich meine Arbeit gut gemacht habe, habe ich
im Anschluss meinen Arbeitsvertrag bekommen. Die Jungs von ACCESS haben mir
dabei sehr geholfen! Heute brauche ich nur noch wenig Unterstützung von ACCESS.
Ich kann mich jederzeit an meine Chefs oder unseren Schwerbehinderten-Vertrauens-
mann wenden.

Und was sagt der Arbeitgeber
Seit Ende 2006 ist Mustafa Ulukaya in unserem Unternehmen tätig und zählt seitdem
– wie alle anderen Mitarbeiterinnen und Mitarbeiter auch – für uns als vollwertige
Arbeitskraft. Seine Tätigkeiten machen sich v.a. rund um unser Firmengebäude – im
Hof und in den Grünanlagen – bemerkbar. Schließlich gilt das Firmengelände als
Aushängeschild des Unternehmens und der erste Eindruck ist – gerade bei Besuchern –
mitentscheidend. Herr Ulukaya zeigt viel Einsatzfreude, Engagement und Motivation
und erledigt die ihm übertragenen Aufgaben zügig und zuverlässig. Die flexible und
konstruktive Unterstützung durch die ACCESS Integrationsbegleitung gGmbH erleben
wir als sehr wertvoll. Sie stellt für uns einen zusätzlichen Ansprechpartner, der hilft und
unterstützt, um die Basis für eine weiterhin erfolgreiche Zusammenarbeit zu schaffen.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

72 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Helfer in der Verbandsgemeinde
im Bereich Hausmeistertätigkeiten und
Grünanlagenpflege

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2009

Stundenumfang 39 Wochenstunden

Förderung des
Arbeitsplatzes

Langzeit-Qualifizierungs-
praktikum im Rahmen
von JobBudget

Fakten zur Person

Geburtsjahr 1991

Schulbesuch Förderschule mit dem Schwerpunkt Lernen

Behinderung Lernschwierigkeiten und Sprachbehinderung

Mobilität
im Moment werde ich noch von meinen Eltern oder mei-
nem Bruder zum Praktikum gefahren und dort abgeholt.

Traumberuf Gärtner

Fähigkeiten zuverlässig, gepflegtes Äußeres, arbeitet selbstständig

Mein Arbeitsplatz
Ich mache zur Zeit ein Langzeit-Praktikum in einer Verbandsgemeinde. Hier habe ich
unterschiedliche Arbeitsorte. Von April bis Oktober arbeite ich in einem Natur-Erlebnis-
Park und im Winter helfe ich dem Hausmeister einer Schule. Die Arbeit gefällt mir sehr
gut. Ich habe viele verschiedene Aufgaben und nette Kollegen. Im Natur-Erlebnis-Zen-
trum muss ich Rasenmähen, Hecken schneiden und Laub zusammen machen. Manch-
mal muss ich auch bei Reparaturen und beim Aufbauen von Ausstellungen mithelfen.

73Grüne Welten und helfende Hausmeisterhände

Wenn das Natur-Erlebnis-Zentrum geschlossen hat, arbeite ich bei dem Hausmeister
einer Schule. Das macht mir großen Spaß und alle sind sehr nett zu mir. Ich helfe beim
Streichen der Klassenräume und bei kleinen Reparaturen mit. Auch beim Aufräumen
im Keller und auf dem Speicher helfe ich. Ich arbeite immer Montags bis Freitags.
Meistens arbeite ich von 08:00 Uhr bis 16:00 Uhr, außer Freitags, da habe ich im Winter
schon um 13:00 Uhr frei. Es gefällt mir sehr, dass ich so verschiedene Aufgaben habe
und auch, dass meine Kollegen so nett zu mir sind.

Mein Weg zum Arbeitsvertrag
Nach meiner Schulzeit habe ich viele Maßnahmen gemacht. Dann sollte ich in eine
Werkstatt für behinderte Menschen. Da wollte ich aber nicht hin. Dann habe ich im
ZsL Bitburg beim Projekt JobBudget gefragt, ob sie mir helfen können. Dadurch habe
ich mein jetziges Langzeit-Praktikum gefunden. Ich hoffe sehr, dass daraus ein fester
Arbeitsvertrag werden kann.

Und was sagt der Arbeitgeber
Johannes Millen wurde an beiden Arbeitsplätzen durch gezieltes und intensives JobCoa-
ching am Arbeitsplatz qualifiziert. Die Mitarbeiterinnen des ZsL unterstützen auch uns als
Arbeitgeber sehr z. B. beim Umgang mit Johannes‘ Behinderung. Wir und auch Johannes
können jederzeit auf die Hilfe des ZsL zurückgreifen und uns bei Bedarf Unterstützung
holen. Johannes ist zwar sehr schüchtern, arbeitet jedoch gut mit seinen Kollegen zusam-
men. Seine Behinderung ist für uns kaum ein Hindernis, sicherlich auch, weil wir mit ihm in
seinem Dialekt sprechen können und er dadurch weniger Sprachblockaden hat. Er ist sehr
zuverlässig und arbeitet gewissenhaft an seinen Aufgaben.

Mehr Infos bei:
Weitere Rückfragen: ZsL Mainz e.V. Regionalstelle Bitburg- Prüm, Thilmanystr. 12,
54634 Bitburg, www.zsl-mainz.de

74 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Helfer bei der Gemeinde

Fakten zum Arbeitsplatz

Beschäftigt seit 15.03.2010

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

Budget für Arbeit des
Landes Rheinland-Pfalz:
Der Arbeitgeber erhält
dauerhaft 70 % Lohn-
kostenzuschuss.

Fakten zur Person

Geburtsjahr 1987

Schulbesuch Förderschule ganzheitliche Entwicklung

Behinderung Lernschwierigkeiten, Autistische Beeinträchtigung

Mobilität
wird derzeit durch die Eltern zur Arbeitsstelle gefahren, ist
jedoch dabei, den Führerschein zu machen.

Traumberuf Grünflächen- und Geländepflege, Hausmeistertätigkeiten

Fähigkeiten zuverlässig, gepflegtes Äußeres

Mein Arbeitsplatz
Ich arbeite bei den Gemeindearbeitern der Ortsgemeinde Speicher. Ich habe viele
unterschiedliche Aufgaben: Rasen mähen, Hecken schneiden, Maler- und Ausbesse-
rungsarbeiten unter Anleitung, Pflege öffentlicher Plätze usw. Ich arbeite von 8:00 bis
12:00 Uhr. Dann ist von 12:00 bis 12:30 Uhr Pause. Um 12:30 Uhr geht’s dann weiter bis
um 16:00 Uhr. Freitags habe ich schon um 15:00 h Feierabend. Meine Arbeit ist sehr ab-
wechslungsreich und auch mit meinen Kollegen und dem Chef der Gemeindearbeiter
komme ich gut zurecht.

75Grüne Welten und helfende Hausmeisterhände

Mein Weg zum Arbeitsvertrag
Nach meiner Schulzeit habe ich etwas mehr als zwei Jahre in einer Werkstatt für
behinderte Menschen gearbeitet. Hier habe ich vor allem im Hausmeisterbereich ge-
arbeitet. Schon länger hatte ich den Wunsch, mal in einem Betrieb zu arbeiten. Als ich
dann vom Modellprojekt JobBudget gehört habe, wollte ich unbedingt daran teilneh-
men. Ich habe mich an die Beratungsstelle des ZsL wegen JobBudget gewendet und
die Mitarbeiterinnen haben dann ein gemeinsames Gespräch mit der WfbM, meinem
Vater und mir geführt. Im Rahmen von JobBudget wurde dann ein Langzeitpraktikum
zur Qualifizierung mit der Gemeinde Speicher vereinbart. Das Praktikum begann am
09.03.2009 und hat mir sehr viel Freude gemacht. Die Mitarbeiterinnen von JobBudget
haben mich anfangs jeden Tag am Arbeitsplatz begleitet, jetzt brauche ich nicht mehr
so viel Unterstützung. Zum 15.03.2010 habe ich einen unbefristeten Arbeitsvertrag
bekommen.

Und was sagt der Arbeitgeber
Ugur Toprak wurde gezielt durch die Mitarbeiterin von JobBudget am Arbeitsplatz
angeleitet. Das Jobcoaching war sehr intensiv. Auch wir wurden für die Zusammenar-
beit mit Herrn Toprak angeleitet. Nach der intensiven Zeit des Jobcoachings haben wir
weiter regelmäßig mit den Mitarbeitern des ZsL Kontakt und können bei Problemen auf
deren Hilfe zurückgreifen. Der leitende Gemeindearbeiter äußert sich so: „Ugur passt
zu uns und die Arbeit passt zu Ugur“.

Mehr Infos bei:
ZsL Mainz e.V. Regionalstelle Bitburg- Prüm, Thilmanystr. 12, 54634 Bitburg
www.zsl-mainz.de

76 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Helfer in der Verbandsgemeinde

Fakten zum Arbeitsplatz

Beschäftigt seit 01.12.2009

Stundenumfang 29 Wochenstunden

Förderung des
Arbeitsplatzes

Qualifizierungspraktikum
im Rahmen von Unter-
stützter Beschäftigung

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Förderschule Schwerpunkt Lernen

Behinderung Lernschwierigkeiten und leichte Sprachbehinderung

Mobilität Ich habe einen Führerschein und ein eigenes Auto

Traumberuf Waldarbeiter

Fähigkeiten
zuverlässig, gepflegtes Äußeres, arbeitet
selbstständig, körperlich belastbar

Mein Arbeitsplatz
Zur Zeit mache ich ein Langzeit-Qualifizierungspraktikum in einer Verbandsgemeinde.
Ich arbeite draußen in der Grünanlagenpflege. Ich habe ganz viele unterschiedliche
Aufgaben: Laub fegen, Hecken schneiden, Waldwege reinigen, Rasen mähen und
vieles mehr. Manchmal helfe ich auch meinen Kollegen bei Reparaturen. Einmal in der
Woche muss ich auch die Autos der Verbandsgemeinde waschen. Mit meinen Kolle-
gen komme ich eigentlich gut aus, ich arbeite aber lieber für mich alleine. Im Winter
arbeite ich jeden Tag 4 Stunden. Ab dem Frühjahr werde ich dann 8 Stunden arbeiten.
Im Winter mache ich auch den Winterdienst in der Verbandsgemeinde mit. Dazu ma-
che ich den Schnee von den Gehwegen, streue in den Dörfern Salz, besonders bei den

77Grüne Welten und helfende Hausmeisterhände

Kindergärten und Schulen. Beim Winterdienst muss ich immer sehr früh aufstehen. Ich
habe dann aber auch früh wieder Feierabend. Das gefällt mir.

Mein Weg zum Arbeitsvertrag
Nach meiner Schulzeit habe ich viele Maßnahmen gemacht. Nun bin ich in der neuen
Maßnahme Unterstützte Beschäftigung. Das ZsL hat mir geholfen, die Stelle zu finden.
Die Mitarbeiterinnen waren am Anfang den ganzen Arbeitstag bei mir und haben mir
erklärt, wie ich manche Sachen machen muss. Auch jetzt kommen sie noch oft bei mir
auf der Arbeit vorbei. Mein Ziel ist es, mit dieser engen Unterstützung einen Arbeitsver-
trag zu bekommen.

Und was sagt der Arbeitgeber
Daniel Schneider wurde durch die Mitarbeiterinnen des ZsL besonders am Anfang
intensiv am Arbeitsplatz eingearbeitet und qualifiziert. Diese intensive Begleitung
war unserer Meinung nach sehr wichtig für Herrn Schneider, aber auch für uns. Wir
hatten auf diese Weise einen Ansprechpartner bei Fragen und Problemen. Auch heute
haben wir noch engen Kontakt und Austausch mit den Mitarbeiterinnen des ZsL. Herr
Schneider ist in seiner Arbeitsweise sehr zuverlässig. Er arbeitet zwar am Liebsten allei-
ne, dennoch kommt er auch gut mit seinen Kollegen zu recht. Morgens schreibt er sich
eine Liste mit den Aufgaben für den jeweiligen Tag, die er dann Stück für Stück abarbei-
tet. Seine Aufgaben erledigt er sorgfältig.

Weitere Rückfragen:
ZsL Mainz e.V. Regionalstelle Bitburg- Prüm, Thilmanystr. 12, 54634 Bitburg
www.zsl-mainz.de

78 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Helfer in einem Recyclingunternehmen

Fakten zum Arbeitsplatz

Beschäftigt seit 06.04.2010

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
durch die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1984

Schulbesuch Förderschule Lernen und anschließend BVJ

Behinderung Lernschwierigkeiten

Mobilität mit den öffentlichen Verkehrsmitteln

Traumberuf Gartenbau, Möbelpacker, Recyclinghof

Fähigkeiten zuverlässig, körperlich fit, motiviert

Mein Arbeitsplatz
Ich bin angestellt bei der Firma Janker. Das ist ein Entsorgungsunternehmen. Dort
arbeite ich hauptsächlich im Bereich „Gelbe Säcke“. Dazu fahren wir in Dörfer, holen ab
sechs Uhr morgens die Säcke ab und werfen sie hinten ins Auto. Auf dem Auto sind wir
meistens zu dritt. Außer wenn jemand krank ist, dann sind wir auch mal nur zu zweit.
Ab und zu leere ich auch Tonnen aus - Restmüll oder Biomüll. Und manchmal bin ich
am Hof, wasche Eimer oder mache Gartenarbeit. Im Betrieb fühle ich mich wohl. Mit
den Kollegen komme ich gut klar.

79Grüne Welten und helfende Hausmeisterhände

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich eine Ausbildung zum Fachwerker im Gartenbau gemacht.
Anschließend kamen verschiedene Maßnahmen und Praktika. Ungefähr fünf Jahre
lang war ich dann arbeitslos. 2009 hat mir die Arbeitsagentur die Maßnahme InbeQ
(Individuelle betriebliche Qualifizierung) empfohlen. Dort habe ich ein langes Prakti-
kum bei der Firma Janker gemacht und verschiedene Aufgaben ausprobiert und viel
gelernt. Z.B. war ich auf Sperrmüll-Touren dabei. Mein Job-Coach Florian hat mich jede
Woche besucht. Irgendwann ist der Fahrer, also mein Kollege, ins Büro gegangen und
hat gesagt „Ich brauche den Mann.“. Florian hat auch immer wieder mit dem Chef und
den Leuten gesprochen. Im April 2010 hat’s dann endlich mit einem Arbeitsvertrag
geklappt.

Und was sagt der Arbeitgeber
Tobias Kraft hat bei uns eine wahnsinnige Entwicklung gezeigt. Er ist wesentlich dyna-
mischer als am Anfang und hat 20 kg Körpergewicht abgenommen, was ihm sehr gut
steht. Bei der Arbeit gibt er Gas. Bei den Kollegen ist er beliebt. Im Unternehmen wird
er behandelt, wie jeder andere Mitarbeiter auch. Wir machen hier keinen Unterschied.
Die Begleitung durch ACCESS verlief von Anfang an sehr kompetent. Die wissen, von
was sie reden, und bringen gutes Fachwissen mit. Die Begleitung lief zuverlässig. Sie
war nicht aufdringlich, aber sehr hilfreich.

Weitere Rückfragen:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen.
www.access-ifd.de

80 Grüne Welten und helfende Hausmeisterhände

Ich bin Mitarbeiter im Hausmeisterdienst

Fakten zum Arbeitsplatz

Beschäftigt seit 05 .07 .2010

Stundenumfang 39 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1978

Schulbesuch Förderschule für Lernbehinderte

Ausbildung Holzbearbeiter ohne Abschluss

Behinderung Lernbehinderung

Mobilität Auto und Fahrrad

Traumberuf Arbeit mit den Händen

Fähigkeiten
pünktlich, zuverlässig, arbeitswillig,
handwerklich geschickt

Mein Arbeitsplatz
Seit 05 .07 .2010 arbeite ich für die Hawle Armaturen GmbH in Fürstenwalde . Ich bin
als Mitarbeiter im Hausmeisterdienst des Betriebes tätig . Im Hausmeisterdienst sind
wir insgesamt 7 Leute . Ich bin als einziger Mann dabei für die körperlich schwereren
Tätigkeiten zuständig . Das mache ich gerne . Zu meinen Aufgaben gehören auch das
Rasenmähen und im Winter das Schneeschieben . Außerdem mache ich kleinere Repa-
raturen und Ausbesserungsarbeiten . Bei der Arbeit und in meinem Team fühle ich mich
wohl . Ich gehe gerne zur Arbeit .

81Grüne Welten und helfende Hausmeisterhände

Mein Weg zum Arbeitsvertrag
Nach dem Abschluss der Förderschule für Lernbehinderte versuchte ich die Ausbildung
zum Holzbearbeiter, beendete jedoch leider ohne Abschluss . Nach der Beendigung
der Ausbildung im Jahr 2001 bekam ich keine Arbeit, außer ein Mal eine ABM und eine
MAE . 2008 lernte ich den Fachdienst NIAB kennen . Hier bemühten sich die Mitbear-
beiterinnen sehr, mir zu helfen . 2009 konnte ich über NIAB ein Betriebliches Training
beginnen . Die Leistungen von NIAB wurden über das Persönliche Budget fi nanziert .
Im Anschluss an das Betriebliche Training bekam ich dann eine Arbeit bei Hawle Arma-
turen in Fürstenwalde im Hausmeisterbereich . Bei der Einarbeitung unterstützte mich
noch eine Integrationsassistentin von NIAB . Diese Leistung wurde vom Integrations-
amt bezahlt . Ohne die Unterstützung von NIAB, die das Betriebliche Training und das
Job Coaching organisiert und durchgeführt haben, hätte ich diesen Arbeitsplatz nicht
bekommen . Ich freue mich über die Arbeit und bin stolz darauf .

Und was sagt der Arbeitgeber
Wir haben Herrn Krutzki im Sommer 2009 durch NIAB kennen gelernt . Zu diesem
Zeitpunkt hatten wir dringenden Arbeitskräftebedarf im Hausmeisterbereich, da einer
unserer schwerbehinderten Mitarbeiter ernsthaft erkrankt war . Während des Vorstel-
lungsgesprächs war Herr Krutzki sehr ruhig, fast verschlossen und wirkte unsicher .
So stellte er sich zunächst auch in der Praxis dar . Der Betreuungsbedarf erschien sehr
groß . Während des Betrieblichen Trainings wurde Herr Krutzki für eine Tätigkeit im
Hausmeisterbereich trainiert und qualifi ziert . Die Zusammenarbeit zwischen der Inte-
grationsassistentin von NIAB und uns als Firma war sehr wichtig, um einen passenden
Arbeitsplatz für Herrn Krutzki zu gestalten . Inzwischen haben wir für Herrn Krutzki
die optimale Anleitung und den passenden Arbeitsplatz geschaffen . Freundlich und
fl eißig, stets hilfsbereit, erfüllt er seine Aufgaben .

Mehr Infos bei :
Netzwerk für Integrationsassistenz Brandenburg (NIAB), Wriezener Str .13,
15517 Fürstenwalde/Spree, Tel: 03361/711097, www .niab .de

82 	 Grüne Welten und helfende Hausmeisterhände

Ich bin Helfer in der Haustechnik

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2010

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

- �2 Jahre Eingliederungs-
zuschuss über die
Arbeitsagentur

- �Förderung zur Neu-
schaffung eines Arbeits-
platzes, finanziert über
das Integrationsamt

Fakten zur Person

Geburtsjahr 1990

Schulbesuch Schule mit dem Förderschwerpunkt geistige Entwicklung

Behinderung sog. Geistige Behinderung

Mobilität öffentliche Verkehrsmittel, Fahrrad

Traumberuf Maler oder Gerüstbauer

Fähigkeiten pünktlich, belastbar, teamfähig, hilfsbereit und ehrlich

Mein Arbeitsplatz
Mein Arbeitgeber ist die Dussmann Service Deutschland GmbH. Ich arbeite als Helfer in
der Haustechnik im Kursana Domizil im Haus Bernhard in Eisenhüttenstadt. Zu meinen
Aufgaben gehören die Pflege der Pflanzenflächen und Grünanlagen, die Reinigung der
Außenanlage, Holzschleifarbeiten, Wäscherunden, das Leeren der Abfallbehälter und
Malerarbeiten. Außerdem reinige ich die Böden, mit einer durch das Integrationsamt

83Grüne Welten und helfende Hausmeisterhände

geförderten Mehrzweck-Reinigungsmaschine. Unter Anleitung von Herrn Uhland, un-
serem Haustechniker, reinige ich auch den Teich und leiste Hilfestellung bei Reparatur-
arbeiten. Meine Arbeit ist sehr abwechslungsreich, passt zu mir und meinen Fähigkeiten
und macht mir viel Spaß. Meine Kollegen sind sehr nett und nehmen mich wie ich bin.

Mein Weg zum Arbeitsvertrag
Mit der Unterstützung von NIAB habe ich bei der Bundesagentur für Arbeit einen
Antrag auf Persönliches Budget zur Teilhabe am Arbeitsleben gestellt. Ab Oktober
2008 konnte ich bei NIAB eine 2-jährige Maßnahme (BiBB) beginnen. Das ganze lief im
Rahmen des Bundesmodellprojektes „JobBudget“. Ich konnte mich in verschiedenen
Firmen und Arbeitsbereichen ausprobieren. Vom 19.10.2009 – 30.10.2010 wurde ich
dann zum Helfer in der Haustechnik bei meinem jetzigen Arbeitgeber qualifiziert. Über
Frau Pannwitz von NIAB wurden alle Praktika organisiert und begleitet. Sie trainierte
mit mir die verschiedenen Tätigkeiten und half mir herauszufinden, welche Arbeit und
welcher Betrieb zu mir passen. Nach Abschluss der Maßnahme erhielt ich zu meiner
großen Freunde einen Arbeitsvertrag.

Und was sagt der Arbeitgeber
Wir haben Ramon als einen höflichen, engagierten und lernwilligen jungen Mann
kennengelernt. Er hat sein Qualifizierungspraktikum, unter der Verantwortung von
NIAB, erfolgreich bei uns absolviert. Anfangs war nicht klar, ob er mit den anfallenden
Arbeiten zurechtkommen wird. Ebenso war die Möglichkeit einer Einstellung fraglich.
Im Rahmen seines Praktikums konnten wir schnell erkennen, welche Tätigkeiten seinen
Fähigkeiten und Stärken entsprechen und feststellen, dass er eine gute Ergänzung für
unser Team wäre. Gemeinsam mit Frau Pannwitz überzeugten wir auch unseren Bereichs-
leiter Gebäudereinigung und den Niederlassungsleiter Frankfurt/Oder davon. Am
30. September 2010 konnten wir Ramon zum Arbeitsvertrag gratulieren und ihn bereits
am 01. Oktober 2010 als neuen Arbeitskollegen begrüßen. Bei der Beantragung eines
Eingliederungszuschusses standen uns die Mitarbeiter von NIAB hilfreich zur Seite.

Mehr Infos bei:
Netzwerk für Integrationsassistenz Brandenburg (NIAB), Wriezener Str. 13,
15517 Fürstenwalde/ Spree, Tel: 03361/711097, www.niab.de

84

85

Praxisbeispiele
Büroalltag

86 	 Büroalltag

Ich bin Helferin in der Archivierung einer Bank

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2009

Stundenumfang 23 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Arbeitsagentur

- �Investitionskostenzu-
schuss zur Arbeitsplatz-
ausstattung

Fakten zur Person

Geburtsjahr 1988

Schulbesuch
Förderschule mit dem Schwerpunkt geistige
Entwicklung

Behinderung Lernschwierigkeiten

Mobilität benutzt die öffentlichen Verkehrsmittel

Traumberuf etwas mit Menschen

Fähigkeiten gepflegtes Äußeres, zuverlässig, ausdauerndes Arbeiten

Mein Arbeitsplatz
Ich arbeite in Lauf in der Raiffeisenbank. Das ist eine Bank mit Kunden und anderen
Menschen, die Geld abholen und Geld überweisen. Meine Aufgabe ist, Bankbelege mit
dem Scanner zu erfassen und am Computer abzuspeichern. Morgens beginne ich um
8:30 Uhr und ich höre um 15:00 Uhr auf. Außer am Mittwoch, da höre ich schon um
14:00 Uhr auf, weil die Bank zu macht. Ich fühle mich wohl in der Bank. Und wenn

Büroalltag

87Büroalltag

es mal Schwierigkeiten gibt, hilft mir mein Jobcoach und wir finden gemeinsam eine
Lösung.

Mein Weg zum Arbeitsvertrag
Die Mama hat in Erlangen angerufen und so bin ich zu ACCESS gekommen. Während
der Schulzeit habe ich mit der Begleitung von ACCESS ein Praktikum in der Küche und
eines im Kindergarten gemacht. Nach der Schulzeit habe ich noch das Praktikum bei
der Raiffeisenbank gemacht. Das Praktikum wurde verlängert und hat insgesamt 6
Monate gedauert. Die in der Bank waren richtig stolz auf mich, weil ich meine Arbeit so
gut gemacht habe. Deswegen habe ich dann einen Arbeitsvertrag bekommen.

Und was sagt der Arbeitgeber
Die tägliche Arbeit von Johanna Brunner hat sich gut eingespielt. Sie hat in der Abtei-
lung ihren festen Platz gefunden. Frau Brunner ist sehr engagiert bei ihrer Arbeit und
kann mittlerweile gut mit dem Computer umgehen. Zuverlässig ist sie auch. Wenn der
Zug Verspätung hat, informiert sie uns umgehend über ihr Handy, dass sie etwas später
kommt. Die Begleitung durch ACCESS war von Anfang an perfekt. Wir sind stolz, in
diesem Bereich etwas beitragen zu können. Ohne die Firma ACCESS wären wir diesen
Weg sicher nicht gegangen.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

88 	 Büroalltag

Ich bin Sachbearbeiter bei einem
Finanzdienstleister

Fakten zum Arbeitsplatz

Beschäftigt seit 01.12.2009

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

3 Monate Eingliederungs-
zuschuss von der Agentur
für Arbeit

Fakten zur Person

Geburtsjahr 1974

Schulbesuch Hauptschule, Berufsfachschule (Mittlere Reife)

Behinderung
Aufgrund von erheblichen Konzentrationsschwierig-
keiten liegt eine Beeinträchtigung im Lernen vor

Mobilität Kann Auto fahren

Traumberuf Bürohelfer

Fähigkeiten
Eine Ausbildung zum Bürokaufmann wurde in
einem Berufsbildungswerk abgeschlossen

Mein Arbeitsplatz
Vom 28.09.2009 bis 30.11.2009 absolvierte ich bei der Firma AMEN FinanzPartner in
Groß Sarau ein Praktikum. Seit dem 1.12.2009 bin ich in Teilzeit sozialversicherungs-
pflichtig angestellt und arbeite 25 Stunden die Woche. Zu meinen Aufgaben gehören:
die Erfassung von Kundendaten sowie Versicherungs- und Kreditverträgen mit allen
dazu gehörenden Informationen in unsere Kundendatenbank. Es ist ein kleines Büro

89Büroalltag

mit einem weiteren Angestellten, der sehr nett ist. Wenn er nicht da ist, gehe ich auch
an das Telefon und vereinbare Termine.

Mein Weg zum Arbeitsvertrag
Die Agentur für Arbeit schlug mir die Maßnahme „Unterstützte Beschäftigung“ vor,
die ich mir unter Nutzung eines Persönlichen Budgets einkaufen konnte. So kam ich
im Frühherbst 2009 zum Integrationsfachdienst integra. Ich erhielt nach gründlicher
Vorbereitung durch die Fachdienst-Mitarbeiter einen Qualifizierungsplatz, an dem ich
praxisnah eingearbeitet werden konnte. So entstand schließlich mein Arbeitsplatz.

Und was sagt der Arbeitgeber?
Die Aufgaben, die wir Herrn Meier* im Praktikum gestellt hatten, wurden zu unserer
Zufriedenheit erledigt, so dass wir ihn befristet anstellen konnten.
* Name von der Redaktion geändert

Mehr Infos bei:
integra gGmbH, Königstraße 1-3, 23552 Lübeck
www.integra-sh.de

90 	 Büroalltag

Ich bin Helferin im Büro einer Bildungsstätte

Fakten zum Arbeitsplatz

Beschäftigt seit 15.09.2009

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1990

Schulbesuch integrative Montessori-Schule

Behinderung Lernschwierigkeiten, Down-Syndrom

Mobilität benutzt die öffentlichen Verkehrsmittel

Traumberuf Altenheim, Drogeriemarkt, Büro

Fähigkeiten
zuverlässig, hilfsbereit, freundlich und offen im
Umgang mit Anderen

Mein Arbeitsplatz
Ich arbeite im Haus Eckstein der evangelischen Jugend in Nürnberg im Büro von Har-
riet und Sabrina.Meine Aufgaben sind vor allem Kopieren, Rechnungen schreiben, Post
verteilen, Überweisungen schreiben, Botengänge, Versand, Listen erstellen am Com-
puter und Ablage. Manchmal mache ich auch andere Sachen, so wie heute, da muss ich
solche Ausweise ausschneiden. Meine Arbeitszeiten sind Mo, Mi und Fr von 8.00-12.00
und Di und Do von 8.00-15.30Uhr. Ich komme aus Lauf und fahre dann immer mit dem
Bus und dem Zug, manchmal nimmt mich auch mein Papa mit dem Auto mit. An mei-
ner Arbeit gefällt mir alles am besten. Besonders mag ich das Überweisung schreiben
und dass meine zwei Kolleginnen so nett sind.

91Büroalltag

Mein Weg zum Arbeitsvertrag
Ich war auf der Montessori-Schule in Lauf. Irgendwann hab ich dann mit Frau Adelfin-
ger von ACCESS angefangen, mir Gedanken zu machen, was nach der Schule kommt.
Ich habe schon während der Schulzeit fünf andere Praktika gemacht. Immer wurde ich
von Frau Adelfinger begleitet und unterstützt. Dann habe ich mein Praktikum im Haus
Eckstein angefangen. Irgendwann hat mir dann meine Kollegin, die Sabrina, erzählt,
dass ich einen Arbeitsvertrag bekomme. Und das sofort nach meiner Schulentlassung.
Ich war total aufgeregt und hab mich sehr gefreut.

Und was sagt der Arbeitgeber
Das Arbeitsverhältnis ist vollkommen unkompliziert und Sonja Dietweger erledigt ihre
Aufgaben zu unserer vollen Zufriedenheit. Sie ist sorgfältig und hilfsbereit, zuverlässig
und freundlich. Ihre besondere Stärke ist die Konsequenz, mit der sie ihre Aufgaben
erledigt. Die Begleitung durch ACCESS habe ich durchwegs als hilfreich erlebt, ohne
aufdringlich zu sein.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

92 Büroalltag

 Ich bin Bürohelfer bei der Rechtsanwaltskammer

Fakten zum Arbeitsplatz

Beschäftigt seit 02 .10 .2006

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

 Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1976

Schulbesuch Förderschule

Behinderung geistig-seelische Behinderung

Mobilität ohne Einschränkung

Traumberuf Büro, Botengänge oder Poststelle

Fähigkeiten
 Zuverlässigkeit, Motivation, Hilfbereitschaft,
schnelle Auffassungsgabe

Mein Arbeitsplatz
Ich arbeite in der hanseatischen Rechtsanwaltskammer . Ich hole Post vom Gerichts-
gebäude ab und auch mal ein Päckchen . Zudem kümmere ich mich um die weitere
Bearbeitung der Eingangspost – neben dem Öffnen und Stempeln gehört auch Sortie-
ren dazu . Daneben erledige ich anfallende Kopierarbeiten, mache diverse Botengänge
und frankiere auch die Ausgangspost, die ich dann zur Post bringe . Oft muss ich auch
Unterlagen zusammenstellen und Akten weghängen .

93Büroalltag

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich eine Ausbildung zum Koch in einem großen Hotel gemacht.
Die musste ich aber nach einigen Monaten aus gesundheitlichen Gründen abbrechen.
Wenig später habe ich Restaurantfachmann gelernt und auch meinen Abschluss
geschafft. Als ich dann in diesem Beruf gearbeitet habe, habe ich gemerkt, dass ich
dem ganzen Stress in der Gastronomie gar nicht gewachsen bin. Das hat mich alles nur
noch kränker gemacht. Eine Weile war ich auf Arbeitssuche und dann habe ich eine
Betriebliche Berufsbildung angefangen. Am Anfang hatte ich große Sorge, dass ich
versage. Aber ich habe während des langen Praktikums gemerkt, dass ich gute Arbeit
leiste, wenn ich mich konzentriere und wenig Zeitdruck habe. Meine Jobcoaches waren
von Anfang an im Betrieb dabei, die haben mich unterstützt und mir geholfen, wenn
es Schwierigkeiten gab. Inzwischen habe ich ganz viel Selbstvertrauen gewonnen und
kann auch viel besser mit Konfliktsituationen am Arbeitsplatz umgehen. Nach sieben
Monaten Praktikum habe ich einen Arbeitsvertrag bekommen, der inzwischen auch
unbefristet ist. Ich bin richtig stolz auf mich. Meine Jobcoaches kommen einmal im
Monat vorbei, um gemeinsam mit mir und meiner Chefin zu schauen, ob noch alles gut
läuft am Arbeitsplatz.

Was sagt die Arbeitgeberin
Priyange Gunasekera hat von Anfang an viel Einsatzbereitschaft gezeigt und ist absolut
zuverlässig. Für uns war es auch sehr wichtig, Ansprechpartner zu haben, die ihn gut
kennen und ihn auch durch schwierige Phasen begleitet haben, denn dafür hätten wir
nicht genügend Zeit gehabt. Priyange ist eine echte Bereicherung für unser Team und
wir sind froh, dass er hier bei uns arbeitet.

Nähere Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

94 	 Büroalltag

Ich bin Büroassistentin im
Integrationsfachdienst

Fakten zum Arbeitsplatz

Beschäftigt seit 15.07.1998

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Grundschule, Förderschule

Behinderung Lernschwierigkeiten

Mobilität ohne Einschränkung

Traumberuf Hauswirtschafterin, Bürokraft

Fähigkeiten freundliches Auftreten, Ausdauer

Mein Arbeitsplatz
Ich arbeite als Büroassistentin im Integrationsfachdienst Hamburger Arbeitsassis-
tenz. Zu meinem Arbeitsbereich gehört die Reinigung der Büroräume (Oberflächen-
reinigung, Abfallentsorgung, Geschirreinigung etc.) und auch Bürotätigkeiten, z.B.
Aktenablage, Kopierarbeiten, Dateneingaben, Materialeinkauf, Materialverwaltung,
Postausgang.

95Büroalltag

Mein Weg zum Arbeitsvertrag
Nach der Schule war ich zunächst zwei Jahre in der Berufsvorbereitung für junge Frau-
en mit Behinderung. Danach im Berufsbildungswerk für 3 Jahre im Bereich Hauswirt-
schaft. Danach hatte ich im hauswirtschaftlichen Bereich einige kurzzeitige Anstel-
lungen, alle jedoch kürzer als 3 Monate. Dazwischen war ich arbeitslos. Danach habe
ich zwei Praktika über die Hamburger Arbeitsassistenz gemacht, schließlich haben die
mich selbst eingestellt. Ich habe für die Einarbeitung Arbeitsbegleitung bekommen
und konnte dadurch meinen Arbeitsbereich nach und nach erweitern und denke auch,
dass ich schneller geworden bin. In manchen Dingen fragen mich die Kolleginnen, wo
sie etwas finden können und wie sie etwas zu machen haben. Erst haben die Jobcoaches
mich eingearbeitet und jetzt muss ich dafür sorgen, dass sie selbst nicht so viel Unord-
nung machen.

Und was sagt der Arbeitgeber
Doris Haake ist fester Bestandteil unseres Teams und unserer Büroorganisation. Sie
entlastet die Kolleg/innen durch Ablagen, Erstellung von Arbeitsmaterialien, Kopierar-
beiten, Herrichten der Besprechungsräume usw. Es hat sich bewährt, die Aufgaben der
Reinigung mit Bürohilfstätigkeiten und Hol- und Bringediensten zu kombinieren: Dies
ermöglicht ihr eine Einbindung in das Team und uns eine recht problemlose, da situa-
tive Absprache von Tätigkeiten, die gerade zu erledigen sind. Sowohl die Verwaltungs-
kräfte als auch die Jobcoaches werden hierdurch erheblich entlastet.Sicherlich trägt zu
ihrer hohen Motivation auch bei, dass Doris Haake als langjähriges Vorstandsmitglied
von „people first Hamburg“ die sozialpolitischen Ideale unseres Teams mit trägt.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

96 	 Büroalltag

Ich bin Innerbetrieblicher Helfer in
einem Sprachentwicklungsunternehmen

Fakten zum Arbeitsplatz

Beschäftigt seit 01.06.2002

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

- �Zuschuss zur Arbeits-
platzausstattung vom
Integrationsamt

- �Eingliederungszuschuss
von der Arbeitsagentur,
anschließend Minder-
leistungsausgleich vom
Integrationsamt

Fakten zur Person

Geburtsjahr 1981

Schulbesuch
Förderschule mit dem Schwerpunkt Lernen und
motorische Entwicklung

Behinderung
Lernschwierigkeiten, Körperbehinderung und
Sehbehinderung

Mobilität öffentliche Verkehrsmittel

Traumberuf Arbeit im Büro oder im Postversand

Fähigkeiten
Freundliches Auftreten, achtet sehr auf ein
gepflegtes Äußeres

97Büroalltag

Mein Arbeitsplatz
Ich arbeite bei der Firma Sympalog Voice Solutions GmbH, die machen so Sprachcom-
puter-Technologien. Ich habe ganz viele Aufgaben, die stehen hier alle auf meiner Liste.
Die meisten Aufgaben sind in der Küche, z.B. Spülmaschine ausräumen, Herd reinigen
und so. Dann mache ich aber auch die die Getränke- und Essensbestellung und Kopier-
und Schredderarbeiten. Meine Arbeitszeiten sind von 8:30 Uhr bis 15:45, von 12:00 –
13:00 Uhr ist Mittagspause. Ich fühle mich sehr wohl hier in der Firma, bin aber auch ein
bisschen unsicher wie alles wird, wenn wir bald umziehen in ein neues Büro.

Mein Weg zum Arbeitsvertrag
In der 9. Klasse hat sich die Frau Seeger von ACCESS bei uns in der Schule vorgestellt, ich
hab mich dann gleich für ein Praktikum angemeldet. Mein erstes Praktikum mit Unter-
stützung von meinen Jobcoaches war dann auch gleich bei Sympalog. Mein Qualifizie-
rungspraktikum hat 14 Monate gedauert. Das hätte ich aber am Anfang nicht gedacht,
dass ich da gleich einen Vertrag bekomme.

Und was sagt der Arbeitgeber
Markus Hirschmann unterstützt uns in vielen Dingen des Büroalltags und ist über die
Jahre eine wertvolle und unverzichtbare Hilfe geworden. Seine Stärke liegt in seiner
Zuverlässigkeit, mit der er die ihm übertragenen Aufgaben durchführt. Die Begleitung
durch ACCESS war aus unserer Sicht für den Erfolg wesentlich, da uns zu Anfang die
Erfahrung im Umgang mit behinderten Mitarbeitern fehlte und wir immer auf das
Know-how von ACCESS zurückgreifen konnten.

Mehr Infos bei :
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

98 	 Büroalltag

Ich bin Helferin im Versandhandel

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2004

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

- �3 Jahre Eingliederungs-
zuschuss

- �Lesegerät und Blinden-
schrift-Bogenmaschine
über die Agentur für
Arbeit

Fakten zur Person

Geburtsjahr 1980

Schulbesuch Blinden- und Sehbehindertenschule mit Abschluss

Behinderung Blindheit, Lernschwierigkeiten

Mobilität ohne Einschränkung nach Mobilitätstraining

Traumberuf Büro, Call-Center, Küche, nicht in der WfbM

Fähigkeiten
sorgfältig und genau, Schreiben am PC, sehr gute Fein-
motorik, zuverlässig

Mein Arbeitsplatz
Ich arbeite bei der Fa. Globetrotter Ausrüstungen, in einem Einzelhandelsunternehmen
mit Versandhandel. In sechs Geschäften und über das Internet handeln wir mit Outdoor-
Ausrüstung. Wir verkaufen z. B. Zelte, Jacken, Boote und Wanderschuhe. Insgesamt sind
wir ca. 1500 Mitarbeiter aus über 30 Nationen, davon etwa 550 Mitarbeiter an meinem
Standort. Ich arbeite in der Zentrale. Ich bin für das Öffnen der Post zuständig, die ich
dann auch im ganzen Haus verteile und dabei auch gleich ausgehende Post einsammle.

99Büroalltag

Außerdem verpacke ich Personalbestellungen und gebe diese an meine Kollegen aus und
hefte Rechnungen ab. Meine Arbeitszeit kann ich je nach Jahreszeit ändern, da ich nicht
gern im Dunkeln unterwegs sein mag. Ich würde gerne mehr Stunden arbeiten.

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich ein Berufsvorbereitungsjahr gemacht und war dann noch
ein Jahr auf der Handelsschule. Danach war ich in einer WfbM und habe im Bereich
Verpackung und Montage und auch in der Töpferei und Stuhlflechterei gearbeitet.
Weil ich mich unterfordert fühlte, bin ich zur Hamburger Arbeitsassistenz gewechselt.
Von Jobcoaches unterstützt habe ich ein Praktikum in einer Telefonzentrale gemacht.
Als meine Berufsbildungszeit vorbei war, habe ich ein Integrationspraktikum bei der
Hamburger Arbeitsassistenz gemacht. Später war ich in drei weiteren Betrieben im
Praktikum (Hotelküche, Empfang). Ich musste lernen, meine eigenen Interessen zu ver-
treten und mit meinen Kollegen zu sprechen, z. B. wenn ich neue Arbeit brauchte oder
um Urlaub zu planen. Um den Arbeitsweg zu üben, habe ich Mobilitätstraining vom
Blindenverein bekommen. Am Arbeitsplatz waren meine Jobcoaches für mich da. Das
letzte Praktikum hat am längsten gedauert, weil auch viel zu lernen war, aber ich habe
einen Arbeitsvertrag bekommen. Danach habe ich noch einige Zeit Unterstützung von
der Hamburger Arbeitsassistenz bekommen, dies später noch einmal als ich nach der
Erweiterung unseres Gebäudes neue Wege üben musste.

Und das sagt der Arbeitgeber
Wir haben Meike Timm als eine sehr zuverlässige und motivierte Mitarbeiterin schät-
zen gelernt. Ihre Aufgaben erledigt sie mit einer großen Sorgfalt und Sicherheit, die
viele Kollegen bewundern. Es ist sofort bemerkbar, wenn Meike mal fehlt. Das zeigt uns,
wie wichtig und hilfreich sie ist. Anfängliche Skepsis ist mit Hilfe der Mitarbeiter der
Hamburger Arbeitsassistenz schnell verflogen. Durch die Arbeitsbegleitung ist es ihr
möglich, sich schnell an neue Aufgaben und Wege bei uns im Haus zu gewöhnen und
sie ist daher neuen Aufgaben gegenüber immer sehr aufgeschlossen.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

100 	 Büroalltag

Ich bin Bibliotheksaufsicht

Fakten zum Arbeitsplatz

Beschäftigt seit 01.04.1989

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Agentur für
Arbeit

- Arbeitsplatzausstattung

Fakten zur Person

Geburtsjahr 1967

Schulbesuch Förderschule

Behinderung Lernschwierigkeiten, Tetraspastik

Mobilität als Rollstuhlfahrer eingeschränkt

Traumberuf
viele, wenn sie interessant sind und die Begegnung mit
netten Menschen ermöglichen

Fähigkeiten
Kommunikations- und Willensstärke und vielseitige
Interessen

Mein Arbeitsplatz
Ich bin Mitarbeiter in der Aufsicht der Zentralbibliothek für Wirtschaftswissenschaf-
ten im Hamburger Welt-Wirtschafts-Archiv. Zu meinen Aufgaben gehört es, unsere
Bibliotheksnutzer freundlich zu begrüßen und zu verabschieden und sie auf die
Nutzungsordnung hinzuweisen. Es dürfen z.B. keine Mäntel, Jacken und Taschen in die
Bibliothek genommen werden. Die Besucher der Bibliothek müssen sich namentlich
eintragen. Ich gebe auch Auskünfte und verweise auf die Bibliotheksauskunft, wenn
die Fragen meine fachlichen Kompetenzen übersteigen. Beim Verlassen der Bibliothek

101Büroalltag

muss ich kontrollieren, dass keine Bücher oder Zeitschriften des Bibliotheksbestandes
mitgenommen werden. Ich habe regen Kontakt mit vielen und sehr unterschiedlichen
Leuten. Da an die Bibliothek ein Institut angeschlossen ist, sind wir ein großes Team,
von dem ich auch die meisten kenne und diese mich auch.

Mein Weg zum Arbeitsvertrag
Nach der Schule war ich zunächst eine längere Zeit in einer Rehabilitationsklinik.
Bereits kurz bevor ich dort entlassen wurde, hat mir der Berufsberater der Arbeits-
agentur vorgeschlagen, dass ich entweder in eine Werkstatt für behinderte Menschen
oder auch zur Hamburger Arbeitsassistenz gehen könnte. Auch wenn die Hamburger
Arbeitsassistenz von meinem damaligen Berufswunsch, ich wollte nämlich Anästhesist
werden, nicht richtig zu begeistern war, hatte ich hier noch Hoffnung, überzeugen zu
können. Schließlich haben wir uns in unterschiedlichen Praktika (z.B. an Pforten von
Krankenhäusern, Botanischen Gärten und im Büro von Krankenkassen) von meinen
Stärken und Schwächen überzeugt. Ich bin froh, genau diesen Arbeitsplatz zu haben,
denn hier bin ich in einem guten Team aufgehoben und kenne mich aus.

Und das sagt der Arbeitgeber
Unsere Bibliothek hat sich in den letzten Jahren gewandelt und musste viele Herausfor-
derungen bestehen. Herr Kerkovic jedoch gehört nun nach über 10-jähiger Mitarbeit zu
den strukturellen Konstanten in unserem Haus. Und auch das tut gut. Sein Arbeitsort
und seine Funktion haben eine Zentralität und einen Bekanntheitsgrad, den nur weni-
ge seiner Kolleg/innen erreichen. Der Bibliothekseingangsbereich ist ein Knotenpunkt
kurzer betrieblicher Kommunikation, die Herr Kerkovic blendend beherrscht. Die
Tatsache, dass er den Nutzer/innen unserer Bibliothek einen persönlichen und fachge-
rechten Empfang bietet, freut uns und ist eine gute Entscheidung. Wenn vielleicht ei-
nige der Nutzer/innen unserer Bibliothek überrascht sind, in unserem Hause nicht nur
durch Elektronik oder einen Sicherheits- oder Wachdienst begrüßt zu werden, würden
wir uns freuen, wenn damit ein Eindruck vermittelt wird für ein positives und gangba-
res Beispiel ermöglichter Teilhabe von Menschen mit Behinderung im Arbeitsleben.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

102 	 Büroalltag

Ich bin Helferin in einer Beratungsstelle

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2009

Stundenumfang 11 Stunden pro Monat

Förderung des
Arbeitsplatzes

Keine. Es handelt sich um
eine Zuverdienst-Stelle,
da die Berentung vorliegt

Fakten zur Person

Geburtsjahr 1958

Schulbesuch Förderschule Schwerpunkt Lernen

Behinderung Lernschwierigkeiten und leichte Gehbehinderung

Mobilität Ich fahre mit dem Bus oder mit dem Fahrrad

Traumberuf Bürohelferin und Verkäuferin

Fähigkeiten
zuverlässig, gepflegtes Äußeres, arbeitet nach
erfolgter Anleitung weitgehend selbstständig

Mein Arbeitsplatz
Ich arbeite seit ein paar Monaten beim ZsL Mainz. Hier übernehme ich leichte Reini-
gungsarbeiten, mache Kopien und kleinere Botengänge. Wegen meiner Rente darf
ich nicht so viel verdienen. Deshalb arbeite ich nur 11 Stunden im Monat. An meiner
Arbeitsstelle fühle ich mich sehr wohl. Meine Kollegen sind sehr nett zu mir und ich
kann ohne Stress arbeiten. Meine Aufgaben sind: Briefe zur Post bringen, Papierkörbe
und Mülleimer leeren, Staubwischen, Handtuchbehälter und Toilettenpapier auffüllen,
Spülen, kopieren und vieles andere. Die Arbeit macht mir viel Spaß.

103Büroalltag

Mein Weg zum Arbeitsvertrag
Ich habe viele Jahre in einer Werkstatt für behinderte Menschen gearbeitet. Ich wollte
mich verändern und habe den Werkstattvertrag gekündigt. Dann habe ich von ZsL
und JobBudget gehört und dass das Büro eine Hilfe für leichte Reinigungsarbeiten und
Botengänge sucht. Da habe ich mich dann beworben. Nun habe ich da einen richtigen
Arbeitsvertrag.

Und was sagt der Arbeitgeber
Katharina Hamm wurde in der Anfangszeit intensiv am Arbeitsplatz begleitet und an-
geleitet. Diese Aufgabe übernahmen die Mitarbeiterinnen des ZsL Projektes JobBudget.
Frau Hamm ist eine sehr zuverlässige und fleißige Mitarbeiterin. Sie arbeitet zwar etwas
langsamer als eine Mitarbeiterin ohne Behinderung, dafür arbeitet sie jedoch sorgfältig.
 Sie kommt auch außerhalb ihrer Arbeitszeiten öfter in der Beratungsstelle vorbei und
fragt, ob sie helfen kann. Frau Hamm ist im Gesamtteam der Beratungsstelle voll integ-
riert. Wir sind sehr froh, dass sie für uns arbeitet.

Weitere Rückfragen:
ZsL Mainz e.V. Regionalstelle Bitburg- Prüm, Thilmanystr. 12, 54634 Bitburg
www.zsl-mainz.de

104 	 Büroalltag

Ich bin Datentypist bei einem
Hotel-Online-Service

Fakten zum Arbeitsplatz

Beschäftigt seit 01.11.2007

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Hauptfürsorge-
stelle, anschl. Minderleis-
tungsausgleich über das
Integrationsamt

Fakten zur Person

Geburtsjahr 1988

Schulbesuch integrative Förderschule

Behinderung
Lernschwierigkeiten, rechtsseitige Koordinations-
schwierigkeiten

Mobilität
mit den öffentlichen Verkehrsmitteln ohne
Einschränkung

Traumberuf Bürobereich, Verwaltung

Fähigkeiten
zuverlässig, motiviert, gute Umgangsformen,
Computer-Fan

Mein Arbeitsplatz
Ich arbeite bei hotel.de. Das ist eine Internetfirma, die Hotels buchen. Dort unterstütze
ich meine Arbeitskollegen bei dem, was gerade anfällt. Zum Beispiel Kundendaten und
Kundennummern in Excel-Listen eingeben oder Standorte von Hotels nachschauen
und prüfen. Ich fühle mich hier super wohl! Alle sind sehr nett, freundlich und hilfsbe-

105Büroalltag

reit. Ich habe ein gutes Verhältnis zu meinen Kollegen und Kolleginnen. Wir machen
auch oft Späße und lachen viel.

Mein Weg zum Arbeitsvertrag
Nach der Montessori-Schule habe ich ein Berufsvorbereitungsjahr im Wichernhaus in
Altdorf gemacht. Durch meine Mutter bin ich in das Betriebliche Arbeitstraining von
ACCESS gekommen. Das ist eine berufsvorbereitende Maßnahme, die 18 Monate dauern
kann. Dort habe ich vier Praktika gemacht - in einer Krankenkasse, im Verwaltungsbe-
reich, in einer Werbeagentur und eben bei hotel.de. Das Praktikum bei hotel.de habe
ich vom 13.06.07 bis 31.10.07 gemacht und wurde dann zum November 2007 unbefristet
eingestellt. Wichtig war für mich auch, dass ich bereits während der Schulzeit viele
Praktikaerfahrungen in Betrieben machen konnte. Unterstützt wurde ich dabei eben-
falls von Mitarbeiterinnen von ACCESS.

Und was sagt der Arbeitgeber
Markus Karsten hat seinen Platz in unserem Unternehmen gefunden und erfüllt seine
Aufgaben gut. Seine Stärken sind Pünktlichkeit, Zuverlässigkeit und ein sicherer Um-
gang mit dem Internet. Auch kann er sich Zahlen gut merken. So weiß er die Telefon-
Durchwahlen unserer Kollegen und Kolleginnen oft auswendig. Wir waren von Anfang
an aufgeschlossen für die Arbeit von ACCESS. Es hat letztendlich besser mit Markus
geklappt, als wir uns anfangs vorgestellt hatten. Die Begleitung war für uns Grundvo-
raussetzung, anders wäre es nicht möglich gewesen. ACCESS geht auf die Bedürfnisse
des Betriebes ein. Die momentane Unterstützung durch die Berufsbegleitung richtet
sich dabei nach den Wünschen und Bedürfnissen.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

106 	 Büroalltag

Ich bin Helferin in der Poststelle
einer Werbeagentur

Fakten zum Arbeitsplatz

Beschäftigt seit 01.04.2005

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Agentur für
Arbeit, anschl. Minder-
leistungsausgleich über
das Integrationsamt

Fakten zur Person

Geburtsjahr 1985

Schulbesuch Montessori-Schule, BVJ

Behinderung Down-Syndrom

Mobilität
langfristiges Training zum Erlernen des Arbeitsweges
mit öffentlichen Verkehrsmitteln war notwendig

Traumberuf Schauspielerin oder Büroarbeit

Fähigkeiten
motiviert, kreativ, kann gut lesen und schreiben,
kann sich gut ausdrücken

Mein Arbeitsplatz
Ich arbeite hier bei Publicis, das ist eine Werbeagentur in Erlangen. Weil ich in Lauf
wohne sind meine Arbeitszeiten ein bisschen später. Ich stehe jeden Tag um 6:30 Uhr
auf und muss um 8:00 Uhr das Haus verlassen. Meine Arbeit fängt um 9:30 Uhr an und
geht bis 15:30 Uhr am Nachmittag. Meine Hauptarbeit ist die Postverteilung und Pa-

107Büroalltag

ketverteilung im gesamten Haus. Außerdem mache ich noch anfallende Büroarbeiten,
wie z.B. Hefte verschicken, Hefte austüten, Etiketten aufkleben. Ansonsten arbeite ich
aktuell an den Lieferscheinen. Die sind manchmal aus dem Ausland und manchmal aus
dem Inland. Bei Publicis gefällt es mir sehr gut, eigentlich gefällt mir alles, vor allem das
Arbeitsklima und die Kollegen.

Mein Weg zum Arbeitsvertrag
Nach der Schule war ich noch in Lauf auf der Berufsschule, aber ich bin nicht so gerne
zur Schule gegangen. Dann im August, kurz vor meinem Geburtstag kam der Stefan
Bauer von ACCESS zu meiner Mama ins Büro und hat die Maßnahme „Betriebliches Ar-
beitstraining“ vorgestellt. Mein erstes Praktikum war im Blindeninstitut in Rückersdorf,
da habe ich ganz viele verschiedene Sachen gemacht. Das zweite Praktikum war dann
bei Publicis. Am Anfang hat es ziemlich lange gedauert bis ich mich eingewöhnt habe
und alle Aufgaben erledigen konnte. Insgesamt wurde ich dort 15 Monate qualifiziert.
Dann habe ich aber einen Arbeitsvertrag bekommen. Über den habe ich mich sehr ge-
freut. Schauspielerin bin ich zwar nicht geworden, aber es sind bereits mehrere Filme
über mich und meine Arbeit gedreht worden. Einer heißt „andrea21“ und wurde von
Publicis produziert. Er hat sogar einen Preis in New York gewonnen. Und der andere
wurde vom ZDF für die Sendung „Menschen das Magazin“ gedreht.

Und das sagt der Arbeitgeber
Andrea Halder ist jetzt seit mehr als fünf Jahren in unserer Agentur als Bürohelferin
tätig und unter anderem für die Postverteilung zuständig. Besonders am Anfang war
die Begleitung durch ACCESS dabei sehr wichtig. Inzwischen ist ihre Arbeit so selbst-
verständlich geworden, dass vielen von uns ihre Trisomie 21 – besser bekannt als Down-
Syndrom – gar nicht mehr auffällt. Für uns ist Andrea Teil der Publicis-Familie, und sie
wird in diesem Rahmen gefordert und gefördert wie jeder und jede andere auch.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

108 	 Büroalltag

Ich bin Bürohelfer bei einem
Veranstaltungsdienstleister

Fakten zum Arbeitsplatz

Beschäftigt seit 01.05.2008

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Agentur für
Arbeit

- �Arbeitsplatzausstattung
über das Integrationsamt
Hamburg für Schreib-
tisch und Computer incl.
Zubehör

Fakten zur Person

Geburtsjahr 1984

Schulbesuch
Grund- und Gesamtschule Lohbrügge, Berufs-
vorbereitungsjahr an der Staatlichen Gewerbeschule für
Ernährung und Hauswirtschaft Hamburg

Behinderung
hochgradige Schwerhörigkeit, Körperbehinderung und
Lernschwierigkeiten

Mobilität
angewiesen auf Taxi, da die Nutzung des ÖPNV
behinderungsbedingt nicht möglich ist

Traumberuf Büro

Fähigkeiten
freundliches Auftreten, kontinuierliches und genaues
Arbeiten am PC, sorgfältig, zuverlässig

109Büroalltag

Mein Arbeitsplatz
Ich arbeite im Büro der Firma „Happy Balloon“, einem Party- und Dekorationsshop mit
vielfältigen Angeboten, z. B. Gestaltung von Veranstaltungen, Groß- und Einzelhandel
für Dekorationsmaterial, Stoffe und Folien samt Catering, Licht, Ton und Künstler sowie
für das Erstellen von Dekorationskonzepten für Veranstaltungen aller Art zuständig.
Mein Tätigkeitsfeld bezieht sich auf das Internetgeschäft des Betriebes. Ich erledige die
Eingabe von Daten in die unterschiedlichen Masken des Computersystems. Ich arbeite
Montag, Dienstag, Donnerstag und Freitag von 10.30 Uhr bis 16.00 Uhr und am Mitt-
woch habe ich frei. Mir macht die Arbeit sehr viel Spaß und ich freue mich jeden Tag
wieder, dort hin gehen zu dürfen.

Mein Weg zum Arbeitsvertrag
Nach der Gesamtschule Lohbrügge habe ich die Gewerbeschule für Ernährung und
Hauswirtschaft in Hamburg besucht. Im Anschluss daran habe ich ein mehrmonatiges
Praktikum als Bürohelfer in einem Versicherungsmaklerbüro absolviert. Durch die
Arbeitsagentur habe ich die Adresse von der Hamburger Arbeitsassistenz bekommen
und dort nach kurzer Zeit eine Maßnahme zur betrieblichen Berufsbildung beginnen
können. In der Maßnahme habe ich unterschiedliche Praktika durchlaufen, in denen
ich verschiedene Bürotätigkeiten kennen lernen konnte. Meine Jobcoaches haben
mich je nach Bedarf dabei unterstützt. Nach mehreren Monaten wurde für mich ein
Betrieb gefunden, der mir nach einer ersten Kennenlern- und Einarbeitungsphase eine
Teilzeiteinstellung anbot.

Und das sagt der Arbeitgeber
Unser Sebastian Mittag* ist ein voll integriertes Mitglied unserer Firma. Wir schätzen
ihn so wie er ist: Ehrgeizig, spontan, frech, eifrig, witzig und sein Lachen erinnert uns
an die pure Freude, die wir manchmal in unserem täglichen Trott vergessen. Wir mö-
gen ihn und er mag uns, und das ist toll in unserer angeblich so kalten Arbeitswelt.
*Name von der Redaktion geändert

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

110 	 Büroalltag

Ich bin Praxishelferin in der Uniklinik

Fakten zum Arbeitsplatz

Beschäftigt seit 01.09.2007

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
für Schwerbehinderte
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1984

Schulbesuch Gesamtschule, BVJ Schwerpunkt Bistro und Büro

Behinderung Querschnittslähmung und Lernschwierigkeiten

Mobilität Nach Übung mit öffentlichen Verkehrsmitteln

Traumberuf Büro, Rezeption, Telefondienst

Fähigkeiten
Kontaktfreude, Gelassenheit, Kommunikations-
fähigkeit, Ausdauer

Mein Arbeitsplatz
Ich arbeite in der ambulanten Physiotherapie einer Uniklinik am Empfang. Zu meinen
Tätigkeiten gehören Arbeiten am PC, Telefonate, Terminvereinbarung und Ablage von
Patienten-Karteikarten. Ich habe hier sehr viel mit Menschen zu tun. Ich muss Abspra-
chen mit den Therapeutinnen und Therapeuten treffen und kümmere mich vor und
nach den Behandlungen um die Patienten. Das genieße ich sehr, auch wenn es manch-
mal gar nicht so einfach ist, immer freundlich und höflich zu bleiben. Aber das ist in
meinem Beruf das Allerwichtigste.

111Büroalltag

Mein Weg zum Arbeitsvertrag
Ich habe nach der Schule ein Berufsvorbereitungsjahr gemacht und war dann im
Berufsbildungswerk. Eigentlich wollte ich dort Malerin werden, aber die haben mir das
nicht zugetraut, weil ich im Rollstuhl sitze. Deswegen ging ich in den Bürobereich. Das,
was ich dort gelernt habe, konnte ich später gut gebrauchen. Von der Berufsberatung
wurde mir anschließend die Hamburger Arbeitsassistenz oder die Werkstatt für Be-
hinderte vorgeschlagen. Ich habe mich für die Arbeitsassistenz entschieden. Ich habe
Praktika in verschiedenen Büro- und Verwaltungsbereichen gemacht. Meine beiden
Jobcoaches waren zu Beginn immer mit mir im Betrieb und haben mir geholfen, die
Aufgaben zu verstehen und zu üben. Sie haben mir auch gute Tipps gegeben, worauf
es bei der Zusammenarbeit mit Kollegen ankommt. Ich habe in dieser Zeit viel dazuge-
lernt, aber für einen Arbeitsplatz war das noch nicht genug. Nach fast drei Jahren habe
ich das Praktikum in der Uniklinik begonnen. Dort habe ich nach sieben Monaten einen
Arbeitsvertrag bekommen, der inzwischen sogar unbefristet ist. Ich fühle mich sehr
wohl an meinem Arbeitsplatz, weil er absolut zu meinen Stärken und Fähigkeiten passt.
Meine Arbeitsbegleiter haben mich auch nach dem Arbeitsvertrag noch zwei Jahre
begleitet. Inzwischen kläre ich Fragen und Probleme allein mit meinen Chefinnen und
Kolleginnen.

Und das sagt die Arbeitgeberin
Anna-Lotta Jahn muss an ihrem Arbeitsplatz viel selbständig entscheiden und die gan-
ze Zeit aufmerksam sein. Vieles passiert dort gleichzeitig. Ohne die Arbeitsbegleiter,
mit denen wir sehr eng zusammengearbeitet haben, wäre das eine Überforderung für
Frau Jahn gewesen. Aber so hat sie Schritt für Schritt und speziell auf sie zugeschnitten
gelernt, was an diesem Arbeitsplatz wichtig ist. Diese intensive Unterstützung hätten
wir nicht leisten können. Frau Jahn bleibt auch in angespannten Situationen unglaub-
lich ruhig und freundlich – das ist unbezahlbar!

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

112 	 Büroalltag

Ich bin Bürohelfer in einer Berufsgenossenschaft

Fakten zum Arbeitsplatz

Beschäftigt seit 01.06.2010

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Agentur für
Arbeit

Fakten zur Person

Geburtsjahr 1983

Schulbesuch Förderschule, Abendhauptschule mit Abschluss

Behinderung geistig-seelische Behinderung

Mobilität ohne Einschränkung

Traumberuf Büro

Fähigkeiten Merkfähigkeit, Zahlengedächtnis, PC Kenntnisse

Mein Arbeitsplatz
Die Berufsgenossenschaft ETEM ist die gesetzliche Unfallversicherung für rund 230.000
Unternehmen. Die Aufgabe der Berufsgenossenschaft ist es, Arbeitsunfälle, Berufs-
krankheiten und arbeitsbedingte Gesundheitsgefahren zu verhüten, Verletzte und Er-
krankte medizinisch, beruflich und sozial zu rehabilitieren sowie den Lebensunterhalt
von Verletzten und Erkrankten finanziell abzusichern. Zu meinen Aufgaben gehört,
die benötigten Akten zu ziehen und sie den Sachbearbeitern vorzulegen, bzw. die nicht
mehr benötigten Akten zurück zu hängen. Im Grunde also eine klassische Aktenablage.
Des Weiteren bin ich dafür zuständig, die Kopierer, Drucker und Faxgeräte mit Papier
zu versorgen. Im Bedarfsfall unterstütze ich die Kolleginnen in der Poststelle und bear-

113Büroalltag

beite dort den Postein- und Ausgang und erledige auch Kopieraufträge und Hole- und
Bringedienste.

Mein Weg zum Arbeitsvertrag
Nach der Schule war ich zwei Jahre im Berufsbildungswerk, wo ich unterschiedliche
Bürotätigkeiten lernen konnte. Da eine Ausbildung für mich nicht geklappt hat und ich
längere Zeit keine Arbeit gefunden habe, schlug mir die Berufsberatung der Arbeits-
agentur vor, in eine Werkstatt für behinderte Menschen oder zur Hamburger Arbeits-
assistenz zu gehen. Ich habe mich für die Arbeitsassistenz entschieden. Dort habe ich
verschiedene Praktika absolviert, z.B. in verschiedenen Lagern, wo ich das Kommissi-
onieren kennen gelernt habe und später dann in Büros, wo ich mit dem Kontrollieren
von Rechnungen und anderen Dateneingaben beschäftigt war. So bekam ich da mei-
nen erste Arbeitsplatz in einer Spedition. Leider endete das Arbeitsverhältnis, da es dem
Betrieb wirtschaftlich nicht sehr gut ging. Nach einer kurzen Pause wechselte ich dann
wieder zur Hamburger Arbeitsassistenz. Zum Glück war mein erstes Praktikum bei
der Berufsgenossenschaft gleich erfolgreich, so dass ich dann als Bürohilfe eingestellt
wurde. Ich arbeite jetzt seit einem Jahr in diesem Betrieb.

Und das sagt der Arbeitgeber
Wir sind sehr zufrieden mit der Arbeit unseres Kollegen Bernd Lieger*. Er hält damit
unseren Sachbearbeitern den Rücken frei. Wir hatten vorher niemanden, der nur die
Ablage erledigt hat und haben dann im Verlauf des Praktikums gemerkt, welch wert-
vollen Beitrag dieser neu geschaffene Arbeitsplatz leistet.
*Name von der Redaktion geändert

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www. hamburger-arbeitsassistenz.de

114 	 Büroalltag

Ich arbeite als Bürokraft in einer Krankenkasse

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2008

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
- �Behindertengerechte

Ausstattung des Arbeits-
platzes

Fakten zur Person

Geburtsjahr 1980

Schulbesuch
Abschluss der Oberschule für Menschen mit
Sehbehinderung

Behinderung Körperbehinderung, Sehbehinderung

Mobilität Öffentliche Verkehrsmittel und Fahrdienst

Traumberuf Tätigkeit im Büro

Fähigkeiten zielstrebig, fleißig, pünktlich

Mein Arbeitsplatz
Ich arbeite bei der Brandenburgischen-BKK als Bürohelferin. Zu meinen Aufgaben ge-
hört es, Krankenscheine und Verordnungen von Patienten in eine Datenbank einzutra-
gen. Ich sitze auch im Kundenservice und nehme Anfragen von Versicherten auf und
bearbeite diese so weit wie möglich.

Mein Weg zum Arbeitsvertrag
Nach Abschluss der Schule habe ich eine Ausbildung als Bürokraft im Berufsbildungs-
werk absolviert. Nach der Ausbildung habe ich keine Arbeit gefunden. Erste Berufser-

115Büroalltag

fahrungen sammelte ich während einer ABM und in einer Trainingsmaßnahme. Da ich
in meiner Mobilität eingeschränkt bin und ich auf die Ausstattung eines Arbeitsplatzes
für meine Sehbehinderung angewiesen bin, war es für mich alleine nicht möglich, eine
Arbeit zu finden. Durch die Unterstützung von NIAB konnte ich mich in verschiedenen
Tätigkeiten im Bürobereich ausprobieren. So absolvierte ich ein Praktikum in einem
Callcenter. Ich merkte, dass mir diese Tätigkeit keinen Spaß machte, obwohl ich die
Chance hatte, einen Arbeitsplatz zu bekommen. In einer Bibliothek in der Firma Ar-
celor Mittal probierte ich die Technik für Sehbehinderte aus und stellte fest, dass ich so
viel leistungsfähiger war. Mit Unterstützung von NIAB beantragte ich ein Persönliches
Budget für ein Betriebliches Training und für eine Arbeitsplatzausstattung. Während
des Betrieblichen Trainings arbeitete ich an verschiedenen Büroarbeitsplätzen und
wurde am PC trainiert und fit gemacht. An meiner Mobilität arbeitete ein Mobitrainer
mit mir. Ich bekam Physiotherapie. Damit ich nicht aufgab, führte meine Integrations-
assistentin regelmäßig Gespräche mit mir. Nicht immer war ich zufrieden. Manchmal
dachte ich, dass das nie klappt mit dem Job. Dann konnte ich ein Praktikum bei der
Brandenburgischen-BKK machen. Dort wurde ich gut ins Team integriert. Die Arbeit
machte sehr viel Spaß. Ich arbeite seit über einem Jahr bei der Brandenburgischen BKK
und es geht mir dabei sehr gut.

Und was sagt der Arbeitgeber
Andrea Huber* kannte ich schon als unsere Versicherte. Während der Maßnahme
unterstützten wir sie, weil sie einen behindertengerechten Arbeitsplatz benötigte und
dieser nicht durch die Arbeitsagentur finanziert wurde. Im Praktikum war sie sehr
bemüht und nahm die Angebote des Teams an. Sie arbeitete sich gut ein. Medizinisch
konnte ihr auch geholfen werden, da wir Einfluss nehmen konnten auf ihr Wohlbefin-
den und durch Arbeit an ihrer Mobilität. NIAB unterstützte während des Betrieblichen
Trainings bei der Einarbeitung, Organisation von Arbeitsassistenz und bei der Beantra-
gung der Förderung bei der Einstellung.
*Name von der Redaktion geändert.

Mehr Infos bei :
Netzwerk für Integrationsassistenz Brandenburg (NIAB), Wriezener Str. 13,
15517 Fürstenwalde/Spree Tel: 03361/711097, www.niab.de

116 	 Büroalltag

Ich bin Bürohelfer im Umweltamt

Fakten zum Arbeitsplatz

Beschäftigt seit 18.10.2004

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

Der Arbeitsplatz ist ein
Außenarbeitsplatz der
Vorwerker Werkstätten

Fakten zur Person

Geburtsjahr 1986

Schulbesuch
Integrierte Gesamtschule, Schule für Menschen
mit Körperbehinderung

Behinderung
Körperbehinderung (Rollstuhlfahrer), Sprachbe-
hinderung, Sehbehinderung, Lernschwierigkeiten

Mobilität
Mechanischer und elektrischer Rollstuhl,
eigenständiges Nutzen des ÖPNV ist möglich

Traumberuf Arbeit am Computer in einem Büro

Fähigkeiten pünktlich, zuverlässig, ordentlich

Mein Arbeitsplatz
Ich arbeite im Umweltamt der Hansestadt Lübeck und übertrage Daten aus Akten in ein
elektronisches Archiv. Dadurch ist von jedem Arbeitsplatz aus ein Überblick über den
aktuellen Stand möglich. Darüber hinaus gebe ich die Gelben Säcke aus. Ich komme
morgens um 7:45 Uhr an und werde durch einen Jobcoach zu meinem Arbeitsplatz be-
gleitet. Mein Jobcoach hilft mir beim Umsetzen vom E-Rolli in den mechanischen Rolli
und bei den Dingen, die ich nicht selber erledigen kann sowie beim Gang zur Toilette.

117Büroalltag

Außerdem bespricht er mit mir die anstehenden Aufgaben. Nach einer Stunde verlässt
er mich wieder, und ich arbeite alleine, bis er um 11:15 Uhr wieder eintrifft, um mit mir
die getane Arbeit zu besprechen und ggf. zu korrigieren. Um 12:15 Uhr verlasse ich mit
dem Jobcoach das Haus und fahre mit dem Bus nach Hause.

Mein Weg zum Arbeitsvertrag
Ich war in einem integrativen Kindergarten und bis auf eine kurze Zeit in integrativen
Schulen. Daher wollte ich auch auf dem allgemeinen Arbeitsmarkt arbeiten. Über eine
persönliche Zukunftsplanung habe ich zusammen mit meinen Unterstützern und inte-
gra nach mehreren Erprobungen auf unterschiedlichen Praktikumsplätzen schließlich
meinen Arbeitsplatz im Umweltamt gefunden. Hier kann ich so arbeiten, wie ich mir
das gewünscht habe. Obwohl meine Arbeitsleistung wegen meiner Behinderung nicht
für ein sozialversicherungspflichtiges Beschäftigungsverhältnis ausreicht, macht die
Kooperation von integra und den Vorwerker Werkstätten mit der Hansestadt Lübeck
meine Arbeit hier möglich.

Und was sagt der Arbeitgeber
Maik Kasang kommt jeden Morgen pünktlich und gut gelaunt ins Büro. Er ist fast nie
krank und macht mit Ruhe und Geduld seine Arbeit. Er ist eine Bereicherung für unsere
Abteilung und verbessert unser Arbeitsklima. Wichtig ist für uns, dass die Jobcoaches
Maik bei seinen direkten Arbeiten am Anfang und am Ende des Arbeitstages unterstüt-
zen, da wir diese Arbeit nicht leisten können.

Mehr Infos bei:
integra gGmbH, Königstraße 1-3, 23552 Lübeck
www.integra-sh.de

118 	 Büroalltag

Ich bin Helferin an der Information einer
Gemeindeverwaltung

Fakten zum Arbeitsplatz

Beschäftigt seit 01.01.2010

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

Langzeit-Qualifizierungs-
praktikum im Rahmen
von JobBudget

Fakten zur Person

Geburtsjahr 1987

Schulbesuch
Förderschule Schwerpunkt Lernen und
motorische Entwicklung

Behinderung
Körperbehinderung (Rollstuhlfahrerin), Sprachbe
hinderung, Sehbehinderung, Lernschwierigkeiten

Mobilität

Ich werde morgens von einer Arbeitskollegin zu Hause
abgeholt und mit zur Arbeit genommen. Nachmittags
werde ich von meinen Eltern oder Mitarbeiterinnen von
JobBudget abgeholt.

Traumberuf Helferin im Bürobereich

Fähigkeiten zuverlässig, gepflegtes Äußeres, PC Kenntnisse

Mein Arbeitsplatz
Ich mache zur Zeit ein Langzeit-Qualifizierungspraktikum in einer Verbandsgemein-
deverwaltung. Dort sitze ich an der Information. Die Arbeit gefällt mir sehr gut. Ich
habe viele Aufgaben. Ich muss Briefe mit einer Maschine frankieren, beim Sortieren

119Büroalltag

der Eingangspost helfen, Listen überarbeiten. Manchmal gehe ich auch ans Telefon
und verbinde die Leute weiter. Ich arbeite im Moment von 08:00 Uhr bis 12:00 Uhr. Um
10:00 Uhr habe ich 15 Minuten Frühstückspause. Manchmal arbeite ich auch länger.
Ich möchte später auch gerne länger arbeiten. Mit meinen Kolleginnen und Kollegen
verstehe ich mich gut. Sie helfen mir auch bei Sachen, die ich nicht so gut verstehe oder
die ich nicht so gut kann.

Mein Weg zum Arbeitsvertrag
Nach meiner Schulzeit habe ich drei Jahre in einer Werkstatt für behinderte Menschen
gearbeitet. Ich wollte aber immer schon mal auch wo anders arbeiten, auf dem allge-
meinen Arbeitsmarkt. Dann habe ich von JobBudget gehört und mich beraten lassen.
Danach wollte ich unbedingt daran teilnehmen. Die Mitarbeiterinnen von ZsL haben
dann ein gemeinsames Gespräch mit der Werkstatt, meinen Eltern und mir vereinbart, um
alles zu klären und mir dann auch meine Praktikumsstelle gesucht. Meine Kollegen sind
sehr nett zu mir. Vielleicht wird aus meinem Praktikum später ein Arbeitsvertrag.

Und was sagt der Arbeitgeber
Ulla Richarz wurde durch gezieltes und intensives JobCoaching am Arbeitsplatz qualifi-
ziert. Die Mitarbeiterinnen vom ZsL haben uns auch in der Anfangszeit viel unterstützt
und uns Hilfestellungen beim Umgang mit Frau Richarz‘s Behinderung gegeben. Auch
jetzt sind die Mitarbeiterinnen von JobBudget regelmäßig bei uns im Betrieb. So können
wir alle Fragen klären. Frau Richarz arbeitet in den Bereichen, in die sie eingearbeitet
 ist, sehr zuverlässig und auch größtenteils selbstständig. Sie entlastet uns in den
Aufgabenbereichen wie Erstellung von Listen oder anderer ständig wiederkehrender
einfacher Tätigkeiten.

Weitere Rückfragen:
ZsL Mainz e.V. Regionalstelle Bitburg- Prüm, Thilmanystr. 12 54634 Bitburg
www.zsl-mainz.de

120 	 Büroalltag

Ich bin Hauswirtschaftlicher Bürohelfer in
einem Kommunikationsunternehmen

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2010

Stundenumfang 32 Wochenstunden

Förderung des
Arbeitsplatzes

3 Jahre Eingliederungszu-
schuss über die Agentur
für Arbeit

Fakten zur Person

Geburtsjahr 1984

Schulbesuch Förderschule

Behinderung Geistig-Seelische Behinderung und Sehbehinderung

Mobilität Ohne Einschränkung

Traumberuf Momentan genau das, was ich mache!

Fähigkeiten Freundliches Auftreten, Zuverlässigkeit

Mein Arbeitsplatz
Ich arbeite als Hauswirtschaftshelfer in der Fa. Solutions Branding & Design GmbH,
eine Firma, die sich mit Produktdesign beschäftigt. Zu meinem Arbeitsbereich gehört
die Reinigung der Teeküchen auf mehreren Büroebenen (Oberflächenreinigung,
Geschirreinigung, Auffüllarbeiten etc.) Darüber hinaus entsorge ich das Papier, befülle
regelmäßig die Drucker mit Papier, kontrolliere und bestücke die Materialienregale
und erledige kleinere Einkäufe und Botengänge.

121Büroalltag

Mein Weg zum Arbeitsvertrag
Nach der Schule war ich zunächst zwei Jahre in der Berufsvorbereitung im Bereich
Hauswirtschaft und absolvierte dort einen Abschluss als Hauswirtschaftshelfer. Danach
habe ich als Küchenhilfe und Servicekraft in einem Hotel gearbeitet. Anschließend war
ich als Kunstmaler im Atelier Lichtzeichen und im „Haus 5“ tätig. Beides waren Werk-
statt-Außenarbeitsplätze. Nach mehreren Jahren Tätigkeit als Kunstmaler und Service-
kraft habe ich ein Jobangebot der Hamburger Arbeitsassistenz angenommen und ein
mehrwöchiges Praktikum bei der Fa. Solutions absolviert. In der Einarbeitungsphase
wurde ich von der Hamburger Arbeitsassistenz unterstützt und begleitet. Auch nach
der Übernahme wurde ich weiterhin von meinen Jobcoaches unterstützt und nach und
nach hat sich mein Arbeitsbereich erweitert. Nachdem ich einen Tagesablauf hatte und
mich gut mit meinen täglichen Aufgaben zu Recht fand, kam noch die Aufgabe der
Bodenreinigung auf mich zu. Für diese Aufgabe wurde extra eine Bohnermaschine für
mich gekauft.

Und das sagt mein Arbeitgeber
Patrick Pöhls ist fester Bestandteil unseres Teams und unserer Büroorganisation. Er
entlastet die Kolleginnen und Kollegen durch das Reinigen und Ordnunghalten in den
Teeküchen, Herrichten der Besprechungsräume usw. Es hat sich bewährt, die Aufga-
ben der Reinigung mit Bürohilftätigkeiten und Hol- und Bringediensten zu kombinie-
ren: Dies ermöglicht ihm eine Einbindung in das Team und uns eine recht problemlose,
da situative Absprache von Tätigkeiten, die gerade zu erledigen sind. Unsere Mitarbei-
tenden werden dadurch erheblich entlastet.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

122 Büroalltag

Ich arbeite im Büro

Fakten zum Arbeitsplatz

Beschäftigt seit 01 .10 .2010

Stundenumfang 37,5 Wochenstunden

Förderung des
Arbeitsplatzes

 Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1988

Schulbesuch/
Ausbildung

Förderschule für Körperbehinderte, Kauffrau für
Bürokommunikation

Behinderung körperbehindert (Stütz- und Bewegungsapparat)

Mobilität Öffentliche Verkehrsmittel

Traumberuf Arbeit mit Büchern, Literatur

Fähigkeiten
pünktlich, zuverlässig, höfl ich, kontaktfreudig,
arbeitswillig

Mein Arbeitsplatz
Seit Oktober 2010 arbeite ich für die Hawle Armaturen GmbH in Fürstenwalde . Ich bin
als Büromitarbeiterin im Einkauf tätig . Im Einkauf sind wir 3 Mitarbeiterinnen und
verantwortlich für den Materialeinkauf und die Lagerführung . Ich erledige allgemeine
Büroarbeiten wie Kopierarbeiten, Ablage und Archivierung und bediene Telefon und
Fax . Dazu kommen Belegeingaben in die fi rmeneigenen Anwendungen wie die
Bestandsführung, Erstellung und Pfl ege von Excel-Tabellen, Mitarbeit bei Inventuren .
Außerdem bin ich für die Organisation von Terminen zuständig . Stolz bin ich, dass mir
die alleinige Verantwortung für das Büromaterial der Firma übertragen wurde . Das
bedeutet, ich verwalte das Material, führe den Bestand, gebe Büromaterial aus und
veranlasse notwendige Bestellungen bei den Lieferanten .

123Büroalltag

Mein Weg zum Arbeitsvertrag
Nach dem Abschluss der Förderschule für Körperbehinderte machte ich im angeschlos-
senen Berufsbildungswerk eine Ausbildung zur Kauffrau für Bürokommunikation. Meine
Praktika während der Ausbildung fanden alle im Öffentlichen Dienst statt. Ich konnte also
keine Arbeitserfahrungen in Betrieben der Wirtschaft sammeln. Nach der Ausbildung fand
ich keine Arbeit in meiner unmittelbaren Umgebung. Weite Arbeitswege kann ich wegen
der Behinderung nicht bewältigen und von den zuständigen Stellen erhielt ich keine Ange-
bote. Durch meine Mutter bekam ich Kontakt zu Frau Giga von NIAB. Diese vermittelte mir
eine Probebeschäftigung bei der Firma Hawle Armaturen GmbH. Dort war ich die ersten
Wochen in der Anmeldung für 30 Std./Woche tätig. Dieser Arbeitsplatz war nicht für mich
geeignet – lautes Sprechen und die körperliche Belastung waren zu viel für mich. Dann kam
ich in den Einkauf, auf eigenen Wunsch in Vollzeit. Hier kam ich mit den Anforderungen
viel besser zurecht. Auch wurde ich von den Kolleginnen sehr herzlich aufgenommen. Wäh-
rend der Probebeschäftigung wurde ich von einem Integrationsassistenten von NIAB be-
gleitet. Dieser half mir, mit den Gegebenheiten in einer „normalen“ Firma klar zukommen
und die auftretenden Probleme zu bewältigen. Dieses Coaching wurde vom Integrations-
amt bezahlt. Nach drei Monaten Probebeschäftigung erhielt ich dann einen längerfristigen
Arbeitsvertrag. Die damit verbundene Sicherheit und Selbständigkeit bedeuten mir viel.

Und was sagt der Arbeitgeber
Janny Eckert haben wir im September 2010 durch NIAB kennen gelernt. Das aufgeschlos-
sene, freundliche Wesen von Janny Eckert und der Personalbedarf in der Verwaltung
haben uns bewogen, einen Probearbeitsvertrag mit ihr abzuschließen. In den folgenden
drei Monaten haben wir versucht, einen Arbeitsplatz zu gestalten, inhaltlich und räum-
lich, den Frau Eckert bei den vorhandenen schweren körperlichen Schädigungen aus-
füllen kann. Sie hat sich in mehreren Bereichen mit den Aufgaben vertraut gemacht. Es
hat sich gezeigt, dass die Arbeiten und Bedingungen, die im Einkauf geschaffen wurden,
am besten zu ihr passen. In den drei Monaten Probearbeit haben alle Mitarbeiter den
Fleiß, die Umsichtigkeit und die Freundlichkeit von Frau Eckert schätzen gelernt und
wir haben uns entschlossen, die Probearbeitszeit in einen Arbeitsvertrag überzuleiten.

Mehr Infos bei :
Netzwerk für Integrationsassistenz Brandenburg (NIAB), Wriezener Str.13,
15517 Fürstenwalde/Spree Tel: 03361/711097, www.niab.de

124

125

Praxisbeispiele
Einpacken und Auspacken

126 	 Einpacken und Auspacken

Ich bin Lagerhelfer bei REAL

Fakten zum Arbeitsplatz

Beschäftigt seit 01.02.2010

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

- �Zuschuss zur Arbeits-
platzausstattung vom
Integrationsamt

- �Eingliederungszuschuss
von der Arbeitsagentur

Fakten zur Person

Geburtsjahr 1989

Schulbesuch
Förderschule mit dem Schwerpunkt geistige
Entwicklung

Behinderung Lernschwierigkeiten und Sprachbehinderung

Mobilität öffentliche Verkehrsmittel

Traumberuf Arbeit im Supermarkt oder Lager

Fähigkeiten
Gewinnendes Wesen, absolut motiviert und
zuverlässig, hilfsbereit

Mein Arbeitsplatz
Ich arbeite im Real in Nürnberg. Dort bin ich im Lager. Ich lade mit der Ameise die Ware
vom LkW ab. Danach bringe ich die Ware ins Lager oder in die Abteilungen. Ich arbeite
jeden Tag von 7.00 bis 13.30 Uhr und manchmal auch am Samstag. Meine Arbeit gefällt
mir sehr gut und am besten gefällt mir, dass ich mit meinen Kollegen so gut reden und
Spaß machen kann.

Einpacken und Auspacken

127Einpacken und Auspacken

Mein Weg zum Arbeitsvertrag
Als ich noch in der Lebenshilfe-Schule war, habe ich mit der Hilfe von Frau Adelfinger
und Frau Schmidtlein von ACCESS verschiedene Praktika gemacht. Nach der Schule
konnte ich in die Berufsvorbereitende Maßnahme (BVB) von ACCESS wechseln. Maria
und Thomas waren ab da meine Jobcoaches. Die haben auch organisiert, dass ich den
Gabelstaplerschein machen konnte. Insgesamt habe ich in den 18 Monaten BVB fünf
verschiedene Praktika gemacht. Ich war im Supermarkt, in verschiedenen Lager-Prak-
tika und zum Schluss bei REAL. Kurz vor Weihnachten hat mir dann Maria erzählt, dass
ich den Arbeitsvertrag bei Real bekomme. Ich war zuerst total sprachlos, aber dann hab
ich mich total gefreut und war happy. Jetzt habe ich auch gerade mein erstes Gehalt
gekriegt.

Und was sagt der Arbeitgeber
Tobias Conrad war vom ersten Tag an durch seine Hilfsbereitschaft und seine stets
gute Laune sehr beliebt. Er zeigt guten Arbeitseinsatz, ist stets interessiert, fleißig und
motiviert. Die Zusammenarbeit mit ACCESS hätte nicht besser sein können. Durch die
regelmäßigen Besuche vor Ort haben die Jobcoaches Herrn Conrad Sicherheit vermit-
telt und unserer Firma stets signalisiert, dass jede Hilfe seitens ACCESS möglich ist.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

128 	 Einpacken und Auspacken

Ich bin Helferin in einem
Großhandelsunternehmen

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2008

Stundenumfang 27,5 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Arbeitsagentur

- �Arbeitsplatzausstattung
über das Integrationsamt
Hamburg, u.a. für Regal,
Stapelbehälter, Leimge-
rät und Transportroller

Fakten zur Person

Geburtsjahr 1981

Schulbesuch Schule für Körperbehinderte, Förderschule

Behinderung Lernschwierigkeiten sowie Körperbehinderung

Mobilität ohne Einschränkung

Traumberuf
„Was anderes als in der WfbM, dort habe ich in der Küche
und Kantine gearbeitet“

Fähigkeiten hohe Auffassungsgabe Ausdauer, Zuverlässigkeit

Mein Arbeitsplatz
Ich arbeite bei der Fa. Pappnase & Co GmbH, einem Großhandelsunternehmen, das mit
Artikeln zum Theaterspielen, Jonglieren und für Artistik handelt. Außerdem gibt es
Masken, Schminke, Scherzartikel, Ballons und Dekorationen. Insgesamt arbeiten dort

129Einpacken und Auspacken

zehn Leute. Ich muss Artikel zusammen bauen und verpacken. Die Arbeitszeit ist gut,
weil ich nach Feierabend mein Kind rechtzeitig aus der Tagestätte abholen kann.

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich einen Berufsvorbereitungslehrgang für Hauswirtschaft ge-
macht. Dort habe ich ein Jahr in der Wäscherei waschen, bügeln und mangeln gelernt.
Danach habe ich drei Jahre in der Kantine der Werkstatt für behinderte Menschen
gearbeitet. Dort hatte ich keine Lust mehr zu arbeiten. Als ich schwanger wurde, hatte
ich zwei Jahre Schwangerschafts- und Erziehungsurlaub. Ich lernte die Hamburger
Arbeitsassistenz kennen, weil ich einen neuen Arbeitsvertrag bekommen wollte. Ich
habe vier Praktika gemacht, in denen ich auch lernen musste zu arbeiten und mich
zusätzlich hinterher um mein Kind zu kümmern. Meine Jobcoaches sind regelmäßig
in den Betrieb gekommen, in dem ich gerade Praktikum gemacht habe. Die fünfte
Praktikumsstelle gefiel mir sofort am besten. Nach einigen Monaten Praktikum habe
ich einen Arbeitsvertrag bekommen.

Und das sagt die Arbeitgeberin:
An Daniela Bartels schätzen wir neben ihrer hohen Motivation besonders ihr freund-
liches Wesen. Mit den Arbeitsprozessen hatte Daniela kaum Schwierigkeiten, da sie
schnell lernt und sehr gewissenhaft arbeitet. Wir sind froh, dass wir Unterstützung
durch die Jobcoaches erhalten, da diese ein enges Vertrauensverhältnis zu Daniela
haben. So gelingt es sehr gut, eventuell aufkommende Probleme frühzeitig zu er-
kennen und zu lösen. Uns fehlt hierfür im Alltagsgeschäft oftmals die Ruhe oder die
Aufmerksamkeit.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

130 	 Einpacken und Auspacken

Ich bin Lagerarbeiter in einem
Handelsunternehmen

Fakten zum Arbeitsplatz

Beschäftigt seit 01.09.2008

Stundenumfang 28,5 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1988

Schulbesuch Grundschule, anschließend integrierte Gesamtschule

Behinderung Down-Syndrom

Mobilität
nach Fahrtraining kein Problem den Arbeitsweg
selbständig zurück zu legen

Traumberuf Chef

Fähigkeiten freundliches Auftreten, Ausdauer

Mein Arbeitsplatz
Ich arbeite bei der Fa. Deltasport Handelskontor GmbH, einem mittelständischen Han-
delsunternehmen, welches hauptsächlich mit Sport- und Freizeitartikeln handelt. Über
dreißig Leute arbeiten dort. Die meisten im Büro. Ich muss Artikel zusammen bauen
und zum Verschicken fertig machen. Dann muss ich oft das Lager aufräumen und sau-
ber machen. Im Lager wird immer viel Plastik und Kartons gesammelt. Meistens muss
ich die Sachen in die Container werfen und dienstags die Container an die Straße fahren,
damit sie geleert werden. Jeden Tag werden viele Pakete geliefert. Ich bringe die dann
zu den Kollegen ins Büro. Ich kontrolliere den Getränkeautomaten und fülle Flaschen

131Einpacken und Auspacken

nach, leere die Box, in der die Flaschendeckel gesammelt werden. Zwei Mal in der Woche
muss ich alle Zimmerpflanzen im ganzen Haus gießen. Es gibt immer viel zu tun.

Mein Weg zum Arbeitsvertrag
Nach der Gesamtschule in Norderstedt, habe ich zwei Jahre integrativ an der Berufs-
schule Eidelstedt am „Berufsvorbereitenden Jahr“ teilgenommen. In dieser Zeit habe ich
in der Kantine der Geschwister Scholl-Gesamtschule viele Erfahrungen gemacht und
viel gelernt. Der Weg zur Hamburger Arbeitsassistenz war nicht ganz einfach. Die sehr
gute Zusammenarbeit mit der Arbeitsagentur ermöglichte dann eine Teilnahme über ein
„Persönliches Budget“. In der Zeit bei der Arbeitsassistenz durfte ich in vielen Betrieben
arbeiten und habe einige Berufe ausprobiert. Zu der jetzigen Firma kam ich über gute
Freunde meiner Eltern. Hier wurde von den Mitarbeitern und den Jobcoaches ein Arbeits-
platz entwickelt, der mir am Anfang viel abverlangte. Jetzt nach einem Jahr, habe ich mich
sehr gut eingearbeitet und bin stolz ein Mitarbeiter der Firma zu sein.

Und das sagt der Arbeitgeber
Matti Krabbenhöft hat sich mit seiner offenen und direkten Art bereits nach kurzer
Zeit sehr gut in unser Team eingefügt. Er ist ein beliebter und geschätzter Kollege. Mit
dem Verteilen der täglich ankommenden Pakete in den Abteilungen unterstützt er
uns und leistet hiermit einen besonderen Service für die anderen Mitarbeiter. Außer-
dem ist Matti für das Packen und Vorbereiten der Pakete für den Versand sowie für das
Aufräumen des Lagers zuständig. Auch seine anderen Aufgaben, wie zum Beispiel das
Blumengießen, das Auffüllen des Cola-Automaten und der Wasserbehälter, das Auffül-
len von Papier in den Kopierräumen und die Vor- und Nachbereitung der Mülltonnen
erledigt er meist von alleine und mit Freude an der Arbeit.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

132 	 Einpacken und Auspacken

Ich bin Laborhilfe in einem
Labor-Dienstleistungsunternehmen

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2004

Stundenumfang 20 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Arbeitsagentur

- �anschließend Minder-
leistungsausgleich durch
das Integrationsamt

Fakten zur Person

Geburtsjahr 1983

Schulbesuch Schule mit dem Förderschwerpunkt Lernen

Behinderung Lernschwierigkeiten

Mobilität
öffentliche Verkehrsmittel, Führerschein und
eigener PKW

Traumberuf
Innerbetriebliche Helferin, Sortier- und
Verpackungsarbeiten

Fähigkeiten verantwortungsbewusst, gewissenhaft

Mein Arbeitsplatz
Ich arbeite im Labor Synlab in Nürnberg. Hier werden die Blutproben von den Ärzten
aus unserer Region hergefahren und bearbeitet. Meine Aufgabe ist es, die Transport-
boxen von den einzelnen Fahr-Touren zu sortieren und aufzuräumen. Dafür gibt es ein
spezielles System. Im Allgemeinen fühle ich mich auf der Arbeit sehr wohl und ich habe

133Einpacken und Auspacken

nette Kolleginnen, mit denen ich mich gut verstehe. Manchmal läuft es auch nicht so
gut, aber das ist bei anderen ja auch so.

Mein Weg zum Arbeitsvertrag
Nach der Schule war ich für eine kurze Zeit in einer WfbM. Dort hat es mir nicht so gut
gefallen. Dann bin ich über meine Mutter zu ACCESS gekommen. Ich habe unterschied-
liche Praktika gemacht und bekam auch einen Arbeitsvertrag als Nähhilfe. Diese Arbeit
hat mir gut gefallen. Leider musste die Firma Konkurs anmelden und ich verlor meinen
Arbeitsplatz. Zum Glück wurde ich aber wieder von ACCESS unterstützt und nach einem
langen Praktikum im Labor bekam ich wieder einen neuen Arbeitsvertrag. Meine Fami-
lie und ich haben uns so arg darüber gefreut!

Und was sagt der Arbeitgeber
Heike Hermann ist sehr zuverlässig und immer da, wenn man sie braucht. Sie zeigt
hohe Einsatzbereitschaft. Wichtig ist, besondere Gegebenheiten zu berücksichtigen
und sich auf Heike einzulassen. In den letzten Jahren hat das ganz gut funktioniert.
Heikes große Stärke ist es, dass sie immer wiederkehrende Arbeiten absolut zuverlässig
erledigt. Es ist gut zu wissen, dass jemand von ACCESS da ist und sich die Zeit für Heike
nimmt. Außerdem werden neue Prozesse, die gelernt werden müssen, begleitet. Dies
braucht intensive Unterstützung und diese Zeit haben wir leider nicht. Es ist wichtig für
Heike, eine Vertrauensperson zu haben, die sich Zeit für sie nimmt und sie kennt.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

134 	 Einpacken und Auspacken

Ich bin Mitarbeiter in der Warenannahme
eines Hotels

Fakten zum Arbeitsplatz

Beschäftigt seit 18.09.2006

Stundenumfang 35 Wochenstunden

Förderung des
Arbeitsplatzes

2 Jahre Eingliederungszu-
schuss der Arbeitsagentur
und begleitende Hilfen
am Arbeitsplatz über das
Integrationsamt

Fakten zur Person

Geburtsjahr 1976

Schulbesuch Waldorfschule Christopherus Hamburg

Behinderung Seelische Behinderung, Lernschwierigkeiten

Mobilität ohne Einschränkung

Traumberuf Lager

Fähigkeiten freundliche Art, arbeitet gern im Team, kann anpacken

Mein Arbeitsplatz
Ich arbeite in einem großen Hamburger Hotel, dem Grand Elysee. Dort bin ich in der
Warenannahme beschäftigt. Da das Hotel viele Gäste hat und sehr oft Veranstaltungen
stattfinden, werden jede Menge an Getränken und Gläsern benötigt. In dem Lager-
teil, wo ich arbeite, werden aber auch Schreibutensilien und Geschirr gelagert. Meine
Hauptaufgabe ist, die ankommende Ware anzunehmen, in die Lagerräume zu verräu-
men und den entsprechenden Mitarbeitern im Hotel Bescheid zu geben. Die meiste
Zeit verbringe ich mit dem Zusammenstellen von Getränkebestellungen für Veranstal-

135Einpacken und Auspacken

tungen. Es gibt eine große Auswahl an Wein, Sekt und Softgetränken, die ich anhand
einer Bestellliste zusammenstelle. Auch Bestellungen vom Housekeeping werden von
mir bearbeitet. Eine weitere Aufgabe besteht im Sortieren des Leerguts.

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich ein Berufsvorbereitungsjahr absolviert. Ich wollte auf keinen
Fall in einer Werkstatt für behinderte Menschen arbeiten und habe gelegentlich kurz
eine Arbeit bei Zeitarbeitsfirmen gefunden. Das war nicht einfach und hat nie lange
gedauert. Schließlich habe ich die Hamburger Arbeitsassistenz gebeten, mir bei der
Suche nach einem Arbeitsplatz behilflich zu sein. Von Juli bis September 2006 absol-
vierte ich ein Praktikum im Grand Elysee Hotel. Die Hamburger Arbeitsassistenz hat
mich unterstützt, mich in dem neuen Arbeitsfeld zurechtzufinden. Aufgrund meiner
Lese-Rechtschreibschwäche fiel es mir anfangs sehr schwer, die richtigen Weine von
der Kommissionierliste im Lager zu finden. Auch bei der Sortierung des Leerguts gaben
mir die Jobcoaches wertvolle Tipps, wie ich meine Arbeit besser organisieren und
meinen Rücken schonen kann. Nach 2,5 Monaten Praktikum habe ich einen unbe-
fristeten Arbeitsvertrag bekommen. Darüber freue ich mich sehr, denn ich fühle mich
in meinem Team sehr wohl und die Arbeit macht mir Freude.

Und das sagt der Arbeitgeber
An Herrn Merwis* schätzen wir seine Zuverlässigkeit und seine hohe Motivation. Beson-
ders in der Anfangszeit war uns die Hamburger Arbeitsassistenz eine Hilfe, da sie z.B.
die Kommissionierung von Herrn Merwis kontrollierten und die nötige Zeit zum Ein-
üben des Weinsortiments hatten. So konnte das Arbeitsfeld von Herrn Merwis Schritt
für Schritt ausgebaut werden. Herr Merwis arbeitet inzwischen in den späten Nachmit-
tagsstunden allein im Lager. In der Zukunft möchten wir ihn an die Arbeit am PC heran-
führen, da inzwischen auch viele Abstimmungen im Haus per E-Mail erfolgen. Wir sind
zuversichtlich und hoffen, dass wir weiterhin so gut zusammenarbeiten können.
*Name von der Redaktion geändert

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

136 	 Einpacken und Auspacken

Ich bin Lagermitarbeiterin im Versandhandel
von Outdoorkleidung

Fakten zum Arbeitsplatz

Beschäftigt seit 01.07.2002

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

3 Jahre Eingliederungs
zuschuss und technische
Hilfsmittel (Zählwaage)
über die Agentur für
Arbeit

Fakten zur Person

Geburtsjahr 1968

Schulbesuch Förderschule mit Abschluss

Behinderung Lernschwierigkeiten

Mobilität ohne Einschränkung

Traumberuf Küche oder Lager, nicht in einer WfbM arbeiten

Fähigkeiten ausdauernd und genau, zuverlässig

Mein Arbeitsplatz
Ich arbeite in der Zentrale der Fa. Globetrotter Ausrüstung, einem Einzelhandelsun-
ternehmen mit Versandhandel. Wir handeln mit Outdoor-Ausrüstung und haben in
unserem Lager sehr viele unterschiedliche Artikel und viele davon in unterschiedlichen
Farben und Größen. Wir sind zusammen ungefähr 1500 Mitarbeiter. Ich arbeite im
Wareneingangslager und bin für das Auszeichnen und Verpacken von Ware zuständig.
Manchmal klebe ich auch Adressen auf Kataloge.

137Einpacken und Auspacken

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich zwei Jahre lang eine Hauswirtschaftsschule besucht. An-
schließend war ich fünf Jahre in einer Werkstatt für behinderte Menschen in der Holz-
verarbeitung und Verpackung tätig. Dann habe ich von der damals neuen Hamburger
Arbeitsassistenz gehört und mich dort beworben. Mit Hilfe der Arbeitsassistenz habe
ich mehrere Praktika als Küchenhelferin gemacht. Ich habe gelernt, dass eine Küche
nicht der richtige Arbeitsplatz für mich ist und mich auf neue Ideen meiner Jobcoaches
eingelassen. Ich habe es dann mit einem Praktikum in einem Textillager versucht. Die
Arbeit hat mir gefallen, aber hier ging alles zu schnell für mich und es war auch ziem-
lich anstrengend. Dann konnte ich mich hier bei Globetrotter vorstellen. Nach einem
Probearbeitstag und einem vierwöchigen Praktikum habe ich meinen Arbeitsvertrag
bekommen. Unterstützt durch meine Jobcoaches, habe ich gelernt, mit den verschiede-
nen Geräten und Maschinen, wie z.B. elektrischer Tacker oder Hubwagen, richtig um-
zugehen und auch bei der Kontaktaufnahme zu den Kollegen waren meine Jobcoaches
immer für mich da. Seit acht Jahren arbeite ich nun hier und sechs Jahre schon ohne
Unterstützung der Hamburger Arbeitsassistenz.

Und das sagt der Arbeitgeber
Gabriela Treub* ist eine langjährige Mitarbeiterin, auf die wir uns immer verlassen
können. Sie ist immer pünktlich und war in den letzten Jahren nicht einen Tag krank.
Auch bei erhöhtem Arbeitsaufkommen hat sie eine große Ausdauer. Über die Jahre hat
sie sich sehr gut weiterentwickelt. Zu Beginn war sie sehr schüchtern und verschlossen.
Durch die Begleitung der Hamburger Arbeitsassistenz wurde eine Vertrauensbasis
zwischen ihr und den Kollegen geschaffen. Dabei lag die Aufmerksamkeit der Jobcoa-
ches sowohl bei der Arbeitsbegleitung, als auch bei der Beratung des Abteilungsleiters
und der Kollegen. Gabriela ist im Laufe der Zeit richtig aufgeblüht und wird von ihren
Kollegen akzeptiert und geschätzt.
*Name von der Redaktion geändert

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

138 	 Einpacken und Auspacken

Ich bin Helferin in der Logistikabteilung

Fakten zum Arbeitsplatz

Beschäftigt seit 15.03.2006

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Arbeitsagentur

- �Minderleistungszuschuss
über das Integrationsamt

- �Investitionskostenzu-
schuss zur Arbeitsplatz-
ausstattung über das
Integrationsamt

Fakten zur Person

Geburtsjahr 1985

Schulbesuch Förderschule geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität benutzt die öffentlichen Verkehrmittel

Traumberuf Verpackung, Kindergarten

Fähigkeiten zuverlässig, hilfsbereit, pünktlich

Mein Arbeitsplatz
Ich arbeite bei ABL-Sursum in Lauf. Das ist eine Firma, die Steckdosen und Sicherungs-
automaten herstellt. Dort arbeite ich in der Packerei. Meine Aufgabe ist, dass ich die
Steckdosen und Automaten wie z.B. Leitungsschutzschalter verpacke. Meine Arbeits-

139Einpacken und Auspacken

zeiten sind von 9:15 bis 15:30 Uhr. Im Betrieb fühle ich mich sehr gut, weil die Kollegen
in Ordnung sind und mir die Arbeit gefällt.

Mein Weg zum Arbeitsvertrag
Ich bin direkt nach meiner Schulzeit zu ACCESS gekommen. In der Schule habe ich Info-
material von ACCESS erhalten. Deshalb haben meine Eltern Kontakt zu ACCESS aufge-
nommen. Praktika habe ich mit ACCESS in der Schwerstbehinderten-Betreuung eines
Blindeninstituts, in einem Elektrobetrieb, in einem Lager, in einer Montageabteilung
und in einem Kindergarten gemacht. So konnte ich verschiedene Dinge ausprobieren.
Mein Weg war lang und auch nicht immer leicht, aber ich habe den Mut nicht verloren.
Bei ABL-Sursum habe ich den Kollegen und den Jobcoaches gezeigt, dass ich unbedingt
arbeiten möchte. Meine Jobcoaches haben mich regelmäßig besucht, mich bei der Ein-
arbeitung unterstützt und viele Gespräche mit mir und den Personalverantwortlichen
geführt. Das alles hat zum Schluss die Chefs überzeugt, mich einzustellen.

Und was sagt der Arbeitgeber
Für mich ist das Arbeitsverhältnis von Kerstin Meder* ehrlich gesagt, gar nicht so
spektakulär anders. Sie ist fleißig, zuverlässig, willig. Und die Begleitung durch ACCESS
erlebe ich als sehr angenehm.
*Name von der Redaktion geändert.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
 www.access-ifd.de

140 	 Einpacken und Auspacken

Ich bin Lagerhelfer in einem Industriebetrieb

Fakten zum Arbeitsplatz

Beschäftigt seit 15.09.2005

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

- �Investitionskostenzu-
schuss vom Integrati-
onsamt

- �Eingliederungszuschuss
über die Arbeitsagentur,
Minderleistungsaus-
gleich vom Integrati-
onsamt

Fakten zur Person

Geburtsjahr 1978

Schulbesuch Förderschule für geistige u. körperliche Entwicklung

Behinderung
Lernschwierigkeiten, Sprachbehinderung,
Halbseitenlähmung

Mobilität nach Übung mit den öffentlichen Verkehrsmitteln

Traumberuf Lagerarbeit

Fähigkeiten pünktlich, humorvoll, arbeitet gerne körperlich

Mein Arbeitsplatz
Ich arbeite bei IMO Momentenlager in Gremsdorf. Die Firma fertigt Kugellager, zum
Beispiel für Windkraftanlagen. Bei IMO muss ich Teile einpacken und auspacken,
Kugellager konservieren und versandfertig machen und Reinigungsarbeiten wie zum

141Einpacken und Auspacken

Beispiel Kehren im Lager. Im Betrieb fühle ich mich wohl. Meine Arbeit gefällt mir.
Meine Kollegen und mein Chef sind sehr nett und helfen mir gerne.

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich ungefähr drei Jahre als Pferdepfleger auf einem Gestüt gear-
beitet. Die Besitzer mussten mich entlassen, da sie nicht mehr genügend Geld hatten.
Danach bin ich in die Benedikt-Menni-Werkstatt in Gremsdorf gekommen. Andrea
Seeger von ACCESS hat in der Werkstatt das „Betriebliche Arbeitstraining“ vorgestellt
und uns Arbeitsplätze von anderen Menschen mit Behinderung „draußen“ gezeigt. Das
wollte ich dann auch. Nach einem Praktikum von 5 Monaten hat mich IMO übernom-
men. Seitdem arbeite ich hier und es gefällt mir immer noch sehr gut.

Und was sagt der Arbeitgeber
Jochen Stoll ist gegenüber seinen Kolleginnen und Kollegen freundlich und hilfsbereit;
gegenüber den Vorgesetzten genauso. Wir haben keine Schwierigkeiten mit Jochen.
Er ist auch immer pünktlich. Am Arbeitsplatz muss ich seine Ordnung und Sauberkeit
hoch anrechnen. Wenn Zeit ist, greift er sich den Besen und kehrt zusammen. Außer-
dem ist er im Verpacken von Drehverbindungen im Kleinteilebereich sehr gut. Generell
ist er hilfsbereit und meldet sich bei Vorgesetzten bzw. dem Schichtleiter immer an
und ab. Er arbeitet sehr zuverlässig in seinem Bereich. Die Begleitung von ACCESS war
von Anfang an sehr gut. Als Vorgesetzter war es mir lieber, dass die Besuche anfangs
engmaschiger, also häufiger waren. Der jetzige Zeitraum der Besuche – alle sechs Wo-
chen – ist ausreichend. Schritt für Schritt sind die Abstände größer geworden und das
ist ja auch gut so. Jochen hat ja jetzt Routine. Schön ist es, dass vor den Besuchen zwecks
Terminvereinbarung immer angerufen wird.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

142 	 Einpacken und Auspacken

Ich arbeite als Helfer in einem Baumarkt

Fakten zum Arbeitsplatz

Beschäftigt seit 01.09.2009

Stundenumfang 15 Wochenstunden

Förderung des
Arbeitsplatzes

Finanzierung der Unter-
stützung am Arbeitsplatz
(Job Coaching) durch die
Berufsgenossenschaft

Fakten zur Person

Geburtsjahr 1976

Schulbesuch Oberschule Abschluss der 10. Klasse

Behinderung
Körperbehinderung und Beeinträchtigung der
Merkfähigkeit

Mobilität Öffentliche Verkehrsmittel und Fahrradfahren

Traumberuf Tätigkeit in den Bereichen Metall und Holz

Fähigkeiten zielstrebig, fleißig, gute praktische Fähigkeiten

Mein Arbeitsplatz
Ich arbeite als Helfer im toom Baumarkt. Zu meinen Aufgaben gehört es, Ware anzu-
nehmen, die Lieferscheine und gelieferte Ware zu überprüfen, diese einzulagern und
später in die richtigen Regale einzuräumen und auszupreisen. Ich arbeite vorwiegend
im Bereich Holz, Fliesen und Malerbedarf. Da kenne ich mich schon etwas aus. Bei Kun-
denanfragen helfen meine Kollegen weiter.

143Einpacken und Auspacken

Mein Weg zum Arbeitsvertrag
Nach Abschluss der Schule habe ich eine Ausbildung als Rohrleger absolviert. Ich
arbeitete in dem Beruf. Nach einem Unfall war ich arbeitsunfähig und nur noch in
Anlerntätigkeiten vermittelbar. Die Berufshelferin stellte den Kontakt zum Integrati-
onsfachdienst (IFD) her. Der Integrationsberater versuchte, für mich Stellen zu finden,
die nur noch Helfertätigkeiten verlangten. Als das nicht funktionierte, wurde NIAB
eingeschaltet. Die Integrationsassistentin sollte mit mir gemeinsam meine Stärken
und Schwächen herausfinden und mich an einem Arbeitsplatz begleiten. Ich hatte so
die Möglichkeit verschiedene Berufsfelder kennenzulernen und auszuprobieren. Im
Baumarkt gefiel es mir am Besten. Die Tätigkeiten waren sehr vielfältig und ich bekam
Unterstützung vom Team. Meine Integrationsassistentin unterstützte mich bei der
Orientierung im Baumarkt, beim Erlernen der Tätigkeiten und sie qualifizierte mich.
Regelmäßig sprach sie mit dem Arbeitgeber und den Kollegen und übte mit mir die
Tätigkeiten, bis ich diese beherrschte. Da ich eine Rente von der Berufsgenossenschaft
bekomme und noch nicht einen ganzen Arbeitstag durchhalte und mich konzentrieren
kann, arbeite ich nur 15 Stunden in der Woche. Das passt für mich gut. Wenn ich mal
leistungsfähiger bin, kann ich auch mehr Stunden schaffen.

Und was sagt der Arbeitgeber
Maik Seiring lernte ich als Praktikanten kennen. Durch die Unterstützung von der
Integrationsassistentin konnte sich Herr Seiring gut im Baumarkt zu recht finden und
Schritt für Schritt die Tätigkeiten, die er verrichten soll, erlernen. Sehr hilfreich war
das Job Coaching. Mit den Kollegen wurden Tätigkeiten, die erlernt werden sollten,
abgestimmt und mit ihm trainiert. Seine Leistungsfähigkeit hat sich stark verbessert.
Der Kontakt zur Berufsgenossenschaft wurde durch NIAB hergestellt. Gemeinsam wur-
de überlegt, wie der Arbeitsplatz für Herrn Seiring gestaltet werden kann. Es wurden
Lösungen hinsichtlich der Anforderungen und der Arbeitszeit gefunden.

Mehr Infos bei:
Netzwerk für Integrationsassistenz Brandenburg (NIAB), Wriezener Str. 13,
15517 Fürstenwalde/Spree, www.niab.de

144 	 Einpacken und Auspacken

Ich bin Mitarbeiter in einem Baumarkt

Fakten zum Arbeitsplatz

Beschäftigt seit 01.01.2010

Stundenumfang 30 Wochenstunden

Förderung des
Arbeitsplatzes

Dauerhaft ausgelagerter
Außenarbeitsplatz

Fakten zur Person

Geburtsjahr 1974

Schulbesuch Hauptschulabschluss

Behinderung
Unfallbedingte Merk- und Konzentrationsschwäche,
Gehbehinderung, eingeschränkte psychische und
physische Belastbarkeit

Mobilität uneingeschränkt mit ÖPNV

Traumberuf abwechslungsreiche Tätigkeiten

Fähigkeiten
motiviert, teamfähig, hilfsbereit, gute soziale Umgang-
formen, Sinn für Ordnung und Sauberkeit,

Mein Arbeitsplatz
Ich arbeite in einem Baumarkt und bin hier zuständig für das Verräumen von Ware und
das Pflegen von Pflanzen und Blumen. Ebenso sorge ich für Ordnung und Sauberkeit in
den Verkaufsräumen und unterstütze meine Kolleginnen und Kollegen beim Auf- und
Abbauen von Warenpräsentationen. Mein Arbeitgeber setzt voraus, dass ich zuverläs-
sig bin, mich an Absprachen halte und Aufgaben selbstständig erledigen kann. Ebenso
erwartet man von mir Teamfähigkeit sowie einen freundlichen und hilfsbereiten Um-

145Einpacken und Auspacken

gang mit Kunden, was mir besonders leicht fällt. Seitdem ich hier arbeiten kann, fühle
ich mich sehr wohl. Ich bin glücklich und es macht mir jeden Tag von Neuem Spaß hier
zu arbeiten.

Mein Weg zum Außenarbeitsplatz
1991 erlitt ich einen schweren Unfall und kam nach einer anschließenden Reha in eine
Werkstatt für Menschen mit Behinderungen (WfbM). Von 2001 bis 2009 arbeitete ich
durch die Vermittlung der Werkstatt bereits auf einem Außenarbeitsplatz. Nachdem
dieser Außenarbeitsplatz beendet wurde, kehrte ich in die WfbM zurück. Dort gefiel
es mir nicht, darum sagte ich immer wieder, dass ich gerne wieder in einem Betrieb
arbeiten möchte. Im Februar 2009 hatte ich dann ersten Kontakt zum Jenaer Zentrum
für selbstbestimmtes Leben behinderter Menschen (JZsL) e.V. und dem Projekt „JobBud-
get“. Nach einem ersten Praktikum im Bereich der Gastronomie, wo es leider zu keiner
Vermittlung kam, folgte das Praktikum im Baumarkt. Anfangs wurde ich sehr intensiv
von meinem Jobcoach unterstützt. Die vielen Anforderungen im Baumarkt waren
nicht immer einfach für mich, doch durch die Unterstützung konnte ich mich so gut
verbessern, dass die Verantwortlichen im Baumarkt mir einen dauerhaft ausgelagerten
Arbeitsplatz zur Verfügung stellten. Und das Schöne für mich ist: Ich bekomme auch
weiterhin die Unterstützung, die ich brauche.

Und was sagt der Arbeitgeber
Damit Uwe Sommer* gut arbeiten kann, benötigt er einen direkten Ansprechpartner,
der ihm seine Aufgaben zuweist und ihm bei Fragen und Problemen zur Seite steht.
Durch das ZSL Jena wurden wir aufgeklärt, worauf wir in der Zusammenarbeit mit
Herrn Sommer achten müssen. Um ehrlich zu sein, als Herr Sommer hier sein Prakti-
kum angefangen hat, haben wir nicht geglaubt, dass er das schaffen würde. Und jetzt
ist es so, wenn er mal nicht da ist, dass er hier fehlt. Wir würden ihn nicht mehr missen
wollen!
*Name von der Reaktion geändert.

Mehr Infos bei:
JZsL e. V. - Jenaer Zentrum für selbstbestimmtes Leben behinderter Menschen
Hermann-Pistor-Straße 1, 07745 Jena, www. jzsl.de

146 	 Einpacken und Auspacken

Ich bin Mitarbeiter im Supermarkt

Fakten zum Arbeitsplatz

Beschäftigt seit 18.11.2009

Stundenumfang 25 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur

Fakten zur Person

Geburtsjahr 1984

Schulbesuch Integrationsklasse der Gesamtschule

Behinderung Lernschwierigkeiten

Mobilität Nach Übung möglich

Traumberuf Arbeit in einer Getränkefirma oder als Möbelmonteur

Fähigkeiten zupackend, ausdauernd, zuverlässig, freundlich

Mein Traumberuf
Ich arbeite in einem real-Markt in der Leergutannahme. Angestellt bin ich bei der
Firma Kötter Personal Service. Die Firma beschäftigt viele Angestellte, die in verschie-
denen Supermärkten unterschiedlichste Aufgaben wahrnehmen. Zu meinen Aufgaben
gehört überwiegend die Leergutannahme, aber auch hin und wieder der Regalservice.
Hier muss ich Waren auffüllen. Ich arbeite im Schichtsystem, jedoch überwiegend
in der Spätschicht von 13:00 bis 20:30 Uhr. Ich arbeite vier Tage die Woche mit einem
beweglichen freien Tag. Mittwochs habe ich immer frei. Dafür arbeite ich drei Mal im
Monat auch am Samstag.Die Arbeit macht mir Spaß. Am liebsten mag ich es, wenn
etwas zu tun ist. An manchen Tagen, wenn viele Leute ihr Leergut bringen, kommen
wir ganz schön ins Schwitzen. Wir arbeiten immer zu zweit in einer Schicht und müssen
uns um drei Leergutbänder kümmern.

147Einpacken und Auspacken

Mein Weg zum Arbeitsvertrag
Nach Abschluss der Schule bin ich von der Berufsberatung der Arbeitsagentur für die
Werkstatt für behinderte Menschen empfohlen worden. Mit Hilfe meiner Eltern bin ich
dann bei der Hamburger Arbeitsassistenz in der Betrieblichen Berufsbildung gelan-
det. Diese Maßnahme – identisch mit dem Berufsbildungsbereich in einer Werkstatt
für behinderte Menschen - dauerte 2 Jahre. Ich habe mehrere betriebliche Praktika in
unterschiedlichen Betrieben absolviert, überwiegend in Supermärkten bei der Regal-
betreuung oder in Getränkeabteilungen und auch in verschiedenen Möbelhäusern in
der Möbelmontage. Kurz nach dem Wechsel in das Integrationspraktikum – identisch
mit dem Arbeitsbereich einer WfbM - wurde mir von einem ehemaligen Praktikums-
betrieb ein Arbeitsvertrag angeboten. Die Mitarbeiter bei real konnten sich noch gut
und positiv an mich erinnern und haben Kontakt zur Arbeitsassistenz aufgenommen.
Vor dem Unterschreiben des Arbeitsvertrages habe ich noch mehrere Wochen Prakti-
kum gemacht, um mich wieder mit den Abläufen vertraut zu machen. Das gelang mir
recht zügig.

Und das sagt der Arbeitgeber:
Wir haben Andreas Möller zunächst über ein Praktikum kennen gelernt, das die Ham-
burger Arbeitsassistenz bei uns erfragt hat. Das Praktikum wurde von den Mitarbeite-
rinnen der Hamburger Arbeitsassistenz unterstützt. Wir konnten sehen, dass Andreas
Möller nicht nur Spaß an dieser Arbeit hatte, er hat auch deutliche Lernfortschritte
gemacht. Mit den Arbeitskolleginnen ist er gut ausgekommen. Bereits zum Ende des
Praktikumszeitraums hätten wir ihm sicherlich eine Arbeitsstelle angeboten – aber zu
diesem Zeitpunkt war in diesem Bereich keine Vakanz. Wir sind an die Hamburger Ar-
beitsassistenz dann wieder herangetreten, als nachfolgend ein Personalbedarf bestand
und haben uns gefreut, dass Andreas Möller nicht nur weiterhin zur Verfügung stand,
sondern sich über dieses Angebot gefreut hat.Wir haben damit einen Mitarbeiter, des-
sen Leistungsvermögen und Zuverlässigkeit wir bereits zum Zeitpunkt der Einstellung
gut einschätzen konnten.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www.hamburger-arbeitsassistenz.de

148

149

Praxisbeispiele
Produktion und Montage

150 	 Produktion und Montage

Ich bin Helfer in der Elektronikbranche

Fakten zum Arbeitsplatz

Beschäftigt seit 01.02.2009

Stundenumfang 35 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur,
anschließend Minderleis-
tungsausgleich über das
Integrationsamt.

Fakten zur Person

Geburtsjahr 1984

Schulbesuch Förderschule mit dem Schwerpunkt Lernen

Behinderung Lernschwierigkeiten

Mobilität öffentliche Verkehrsmittel

Traumberuf Mechaniker

Fähigkeiten freundlich, offen, kommunikativ, Technik begeistert

Mein Arbeitsplatz
Ich arbeite bei der Firma Sasse Elektronik in Schwabach. Hier werden Bedienelemente
für Computer im medizinischen Bereich produziert. Zu meinen Aufgaben gehört es
zum Beispiel Tastaturen zu bestücken und zu lasern. Außerdem erledige ich kleinere
Programmierarbeiten und führe verschiedene Funktionskontrollen durch. Meistens
macht mir meine Arbeit Spaß, es gibt aber auch Tage, da läuft es nicht so gut und ich
habe keine Lust zu arbeiten. Das ist aber bei allen, die ich kenne, genauso. Niemandem
macht seine Arbeit jeden Tag gleich viel Spaß.

Produktion und Montage

151Produktion und Montage

Mein Weg zum Arbeitsvertrag
Nach der Schule habe ich eine Ausbildung zum Industriemechaniker in einem Berufs-
bildungswerk gemacht. Ich war dann bei verschiedenen Institutionen, aber keiner
hat eine Arbeitsstelle für mich gefunden. Irgendwann kam ich dann in die Werkstatt
für behinderte Menschen in Schwabach. Da war ich aber nur ganz kurz, weil ich dann
gleich mein erstes Praktikum mit ACCESS angefangen habe. Das erste Praktikum war
im Lagerbereich. Die Arbeit war aber körperlich zu schwer für mich. Das zweite Prakti-
kum war dann bei Sasse Elektronik. Da hat es mir eigentlich von Anfang an gut gefal-
len. Am besten gefällt mir die Arbeitsatmosphäre mit den Kollegen. Bevor ich meinen
Arbeitsvertrag bekommen habe, wurde erst ziemlich viel diskutiert, der Thomas, mein
Jobcoach war oft da und hat mit meinem Chef gesprochen. Irgendwann hat mir dann
mein Chef erzählt, dass ich einen Arbeitsvertrag für 2 Jahre bekomme. Mit meinem
Gehalt habe ich jetzt schon den Führerschein gemacht. Jetzt hoffe ich natürlich, dass
mein Vertrag auch verlängert wird, damit ich mir irgendwann ein Auto kaufen kann.

Und was sagt der Arbeitgeber
Manuel Reiter hat sich gut gemacht und ist bei uns im Betrieb gut integriert. Wir sind
sehr zufrieden mit ihm und ich habe den Eindruck, Manuel gefällt es hier bei uns auch.
Die Vermittlung war also letztlich für beide Seiten ein Gewinn. Ab und zu verfällt
Manuel in einen gewissen Trott, dann weiß ich immer, dass es mal wieder Zeit für ein
ernstes Gespräch ist. Manuels große Stärke ist seine Sicherheit im Umgang mit dem PC,
da blüht er richtig auf. Das Schöne ist, dass sich hier Manuels private Interessen mit
seinem beruflichen Werdegang decken und er daher auch immer sehr engagiert ist.
Die Begleitung durch ACCESS habe ich durchwegs als positiv und sehr angenehm
erlebt.

Mehr Infos bei :
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

152 	 Produktion und Montage

Ich stelle Fassadenelemente her

Fakten zum Arbeitsplatz

Beschäftigt seit 01.10.2008

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

- �Teilfinanzierung einer
Brechermaschine über
das Förderprogramm
Job 4000

- �3 Jahre Eingliederungs-
zuschuss von Arbeits-
agentur

Fakten zur Person

Geburtsjahr 1984

Schulbesuch Förderschule für geistige Entwicklung

Behinderung Lernbeeinträchtigung

Mobilität ÖPNV und Fahrradfahren

Traumberuf Metall- oder Holzbereich

Fähigkeiten zielstrebig, fleißig, gute praktische Fähigkeiten

Mein Arbeitsplatz
Ich arbeite als Produktionshelfer in der Firma Böger Systemklinker Produktions GmbH.
Die Firma stellt Fassadenelemente für Häuser her. Ich arbeite an der Vorbereitung für
die maschinelle Produktion der Klinkerplatten. Meine Aufgabe ist es, die Klinker gera-
de in die Form einzulegen und den Abstand richtig anzupassen. Eine Maschine stellt
dann unter Druck und Temperatur die fertigen Platten her. Nach diesem Arbeitsgang

153Produktion und Montage

löse ich die fertigen Platten aus der Form und staple sie gemeinsam mit einem Kollegen
auf eine Palette. Danach verschweiße ich die fertige Palette mit Folie, damit beim Trans-
port nichts beschädigt werden kann. Häufig arbeite ich auch an der Brechermaschine.
Ich arbeite jeden Tag von 7.00 bis 16.00 Uhr.

Mein Weg zum Arbeitsvertrag
Nach dem Besuch der Förderschule ging ich in eine Werkstatt für behinderte Men-
schen. Als ich in der Firma Stress hatte, musste ich zurück in die Werkstatt. Dann lernte
ich Frau Böhmer und Frau Giga von NIAB kennen. Sie erarbeiteten mit mir, welche
Arbeitsfelder für mich geeignet sind, was ich gut kann und schauten mit mir verschie-
dene Arbeitsplätze an. Ich habe dann zwei Praktika gemacht. Frau Böhmer hat mir am
Arbeitsplatz geholfen und mich eingearbeitet. Zuerst war ich in einer Tischlerei und
habe dort mit Holz gearbeitet, dann in einem Hausmeisterservice. Bei der Firma Böger
habe ich auch ein Praktikum absolviert. Nach und nach wurde ich in immer mehr Arbei-
ten einbezogen. Nach einem 6-monatigen Qualifizierungspraktikum wurde ich von der
Firma Böger eingestellt und bekam einen richtigen Arbeitsvertrag. Darauf bin ich stolz.

Und was sagt der Arbeitgeber
David Trafnick hat sich in unserer Firma gut eingearbeitet. Nach anfänglicher Skepsis
meinerseits, ob er die Anforderungen schaffen kann, hat er mich durch seinen Fleiß,
sein Interesse und sein Bemühen überzeugt. Besonders hilfreich war die Unterstützung
durch NIAB. Frau Böhmer kam regelmäßig und begleitete David am Arbeitsplatz. Sie
besprach wichtige Dinge mit dem Teamleiter, erklärte David Arbeitsaufgaben und
trainierte mit ihm. Für uns war es gut, eine Ansprechpartnerin zu haben und bei der
Anleitung von David Unterstützung zu bekommen. Wir bekamen Tipps, wie wir Anfor-
derungen am besten formulieren und welche Unterstützung David von uns benötigt.
Die Kollegen haben sich auf ihn eingestellt und bemühen sich um ihn. Das Miteinander
in der Firma ist besser geworden. NIAB hat uns auch bei der Beantragung von Förder-
mitteln und bei der Durchsetzung der Förderung unterstützt

Mehr Infos bei:
Netzwerk für Integrationsassistenz Brandenburg (NIAB), Wriezenerstr.13,
15517 Fürstenwalde/Spree, www.niab.de

154 	 Produktion und Montage

Ich bin Bäckerwerker

Fakten zum Arbeitsplatz

Beschäftigt seit 01.01.2004

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

3 Jahre Eingliederungs
zuschuss von der
Arbeitsagentur

Fakten zur Person

Geburtsjahr 1972

Schulbesuch Hauptschule

Behinderung
Lernbehinderung, Schwerhörigkeit und Beeinträchti-
gung der Sprachentwicklung, Koordinationsstörungen

Mobilität ÖPNV und Fahrrad

Traumberuf Bäcker

Fähigkeiten zuverlässig, ordentlich, verbindlich

Mein Arbeitsplatz
Ich arbeite als Bäckerwerker bei der Fa. Zippendorfer Landbrot in Lübeck. Ich beginne
morgens um 2:30 Uhr damit Semmeln und Baguettes zu drehen. Dann helfe ich beim
Brote reinschieben und Brote aufbacken. Zwischendurch unterstütze ich die Kollegen
in der Kuchenstraße und beim Vorbereiten der Vollkornbrötchen. Am Ende müssen wir
die Räumlichkeiten reinigen. Am späten Vormittag gehe ich nach Hause. Die Arbeit
macht mir Spaß, ich fühle mich hier wohl und komme gut mit meinen Kollegen und
dem Chef klar.

155Produktion und Montage

Mein Weg zum Arbeitsvertrag
Nach dem Schulabschluss habe ich erst einmal in der Metallwerkstatt eines Jugendauf-
bauwerkes trainiert, bevor ich eine Ausbildung zum Metallbauer gemacht habe. Ich
habe im Anschluss aber keine Arbeitsstelle gefunden und war in Fördereinrichtungen.
Schließlich erhielt ich einen Arbeitsplatz, aber das klappte nicht so gut und ich verlor
ihn wieder. Dann habe ich mich in einer Werkstatt für behinderte Menschen neu orien-
tiert. Dort habe ich das Backhandwerk kennen gelernt und über den Fachdienst integra
ein Qualifizierungspraktikum bei Zippendorfer Landbrot erhalten. Das Praktikum hat
mir gut gefallen und so habe ich es erst einmal auf ein paar Monate verlängert, bis ich
schließlich einen Anstellungsvertrag als Bäckerwerker erhalten habe. Fast wäre es noch
schief gegangen, weil ich mich einmal mit einem Lehrling nicht wohl gefühlt habe,
aber da konnten mir die Mitarbeiter von integra helfen, das zu regeln. Nach der Anstel-
lung wurde ich von integra noch über 2 Jahre weiter begleitet. Jetzt bin ich selbständi-
ger geworden. Ich fühle mich hier sehr wohl und will bei Zippendorfer Landbrot bis zur
Rente arbeiten.

Und was sagt der Arbeitgeber
Kai Zimmermann ist immer pünktlich und zuverlässig. Das, was andere vielleicht im
einen oder anderen Fall besser können, gleicht er durch seine Zuverlässigkeit aus. Er
macht immer das, was man ihm sagt und das ganz genau. Er hat hier seinen Weg
gemacht, kennt sich inzwischen gut aus und hat seinen festen Platz.

Mehr Infos bei:
integra gGmbH, Königstraße 1-3, 23552 Lübeck
www.integra-sh.de

156 	 Produktion und Montage

Ich bin Bäckerhelfer

Fakten zum Arbeitsplatz

Beschäftigt seit 01.03.2008

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
durch die Arbeitsagentur,
anschließend Minderleis-
tungsausgleich

Fakten zur Person

Geburtsjahr 1990

Schulbesuch Förderschule für geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität Hat den Roller- und den Autoführerschein erworben

Traumberuf
Arbeit außerhalb einer Werkstatt für behinderte
Menschen finden

Fähigkeiten freundlich, körperlich belastbar, ausdauernd

Mein Arbeitsplatz
Ich arbeite beim Kalchreuther Bäcker. Das ist ein Bäckereibetrieb und ich bin da in der
Backstube. Ich arbeite von 9:00 bis 17:00 Uhr, manchmal auch am Wochenende. In der
Früh bereite ich dann fast immer erst mal die Kisten für die Teigrohlinge vor und staple
sie. Dann bin ich meistens an der Schrippenmaschine. Da muss ich die Bleche einstau-
ben und dann in die Maschine schieben. Wenn sie wieder herauskommen, achte ich
darauf, dass alle Teigrohlinge ordentlich auf den Blechen liegen. Wenn es Probleme mit

157Produktion und Montage

der Maschine gibt, hole ich einen Kollegen, damit er die Maschine wieder zum Laufen
bringt.

Mein Weg zum Arbeitsvertrag
Der Kontakt zu ACCESS kam über den Kalchreuther Bäcker. Wir hatten uns dort selbst
gemeldet und gefragt, ob ich ein Schul-Praktikum machen kann. Die Mitarbeiter dort
haben uns dann von ACCESS und den Jobcoaches erzählt, weil sie bereits mit denen
zusammengearbeitet haben. Während der Schulzeit habe ich dann zwei lange Praktika
beim Kalchreuther Bäcker gemacht. Und dann bin ich gleich nach der Schulentlassung
übernommen worden. Zuerst nur mit 30 Stunden in der Woche, jetzt sogar schon mit
40 Stunden. Mein befristeter Arbeitsvertrag ist mittlerweile unbefristet. Meinen Führer-
schein habe ich auch bestanden. Ich bin stolz, dass ich das alles geschafft habe!

Und was sagt der Arbeitgeber
Sascha Holfelder ist ein sehr freundlicher und zuverlässiger Mitarbeiter. Er arbeitet
mittlerweile sehr konstant und hält die acht Stunden täglich gut durch. Ich habe den
Eindruck, dass er auch im Kollegenkreis gut integriert ist. Die Begleitung durch ACCESS
habe ich als sehr gut erlebt, besonders weil sie den Ablauf im Betrieb nicht gestört hat.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

158 	 Produktion und Montage

Ich bin Werkstatthelfer

Fakten zum Arbeitsplatz

Beschäftigt seit 01.08.2005

Stundenumfang 37 Wochenstunden

Förderung des
Arbeitsplatzes

Eingliederungszuschuss
über die Arbeitsagentur,
anschließend Minderleis-
tungsausgleich über das
Integrationsamt

Fakten zur Person

Geburtsjahr 1985

Schulbesuch
Förderschule mit dem Schwerpunkt geistige
Entwicklung

Behinderung Lernschwierigkeiten

Mobilität öffentliche Verkehrsmittel

Traumberuf Maschinenarbeit, Lager

Fähigkeiten kann zupacken, zuverlässig

Mein Arbeitsplatz
Ich arbeite bei der Fa. BEN Buchele Elektromotorenwerke GmbH. Meine Hauptaufgabe
ist das Tauchen von Motoren. Die kommen mit dem Lastenkran in so ein großes Tauch-
becken und ich muss schauen, ob irgendwo Luftblasen rauskommen. Das ist dann das
Zeichen, dass die Motoren von meinen Kollegen noch mal überprüft werden müssen.
Außerdem bringe ich die Motoren dann noch mit dem Hubwagen in den Keller und
manchmal muss ich auch Motorwellen streichen. Meine Arbeitszeiten sind von 6:30-

159Produktion und Montage

15:00. Mir gefällt es in der Arbeit sehr gut und ich habe echt nette Kollegen. Ich komme
eigentlich mit allen gut zurecht. Manchmal machen wir auch Blödsinn, aber dabei
dürfen wir auch die Arbeit nicht vergessen.

Mein Weg zum Arbeitsvertrag
Ich war auf der Förderschule in Nürnberg. Schon während der Schulzeit war ich bei
Access und wurde von den Mitarbeitern unterstützt. Gleich mein erstes Praktikum war
dann auch bei Ben Buchele und dauerte ungefähr ein halbes Jahr. Mein Chef hat dann
damals zu mir gesagt: „Stefan, Du machst deine Arbeit gut, jetzt wird es dann langsam
mal Zeit, dass Du einen Arbeitsvertrag bekommst.“ Ich hab mich natürlich total gefreut
und hab es erst gar nicht geglaubt, dass ich sofort nach der Schule eine Arbeitsstelle
hatte. Seit zwei Monaten hab ich jetzt sogar eine eigene Wohnung. Ohne meine Arbeit
hätte das nicht geklappt.

Und was sagt der Arbeitgeber
Das Arbeitsverhältnis mit Stefan Hofmann sehe ich sehr positiv. Stefan ist sehr zuverläs-
sig, wißbegierig und gewissenhaft. Natürlich braucht er auch immer wieder eine inten-
sive Betreuung, aber wenn er eine Arbeit dann einmal richtig verinnerlicht hat, dann
kann man sich auch wirklich auf ihn verlassen. Stefan ist sehr belastbar und identifiziert
sich sehr mit seiner Arbeit.Die Begleitung durch Access habe ich durchwegs als sehr an-
genehm und sehr kontinuierlich empfunden. Neben den regelmäßigen Besuchen war
auch kurzfristig bei Fragen oder Problemen immer jemand verfügbar, der kompetent,
freundlich und unbürokratisch mit Rat und Tat zur Seite stand.

Mehr Infos bei :
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c, 91052 Erlangen
www.access-ifd.de

160 	 Produktion und Montage

Ich bin Mitarbeiter im Bereich Druck- und
Papierverarbeitung

Fakten zum Arbeitsplatz

Beschäftigt seit 16.08.2006

Stundenumfang 38,5 Wochenstunden

Förderung des
Arbeitsplatzes

3 Jahre Eingliederungs-
zuschuss über die
Agentur für Arbeit

Fakten zur Person

Geburtsjahr 1981

Schulbesuch Förderschule

Behinderung
Halbseitenlähmung rechts, Fußfehlform rechts,
Entwicklungsstörung

Mobilität ohne Einschränkung

Traumberuf Metall- oder Elektrotechnik

Fähigkeiten hilfsbereit, freundlich, unterhaltsam

Mein Arbeitsplatz
Ich arbeite in der Druck- und Papierverarbeitung bei der Universität Hamburg. Bei uns
werden Visitenkarten, Broschüren, Postkarten, Einladungskarten, Flyer, Newsletter,
Zeitschriften, Rundbriefe, Handbücher, Verzeichnisse, technische Dokumentationen
und vieles mehr gedruckt und weiterverarbeitet. In meiner Abteilung arbeiten 9 Mitar-
beiter. Zu meinen Aufgaben gehört u.a. die Bestückung der Kopierer und Drucker, die
Entsorgung der Papierabfälle, Arbeiten an der Bindemaschine und Sortierung der Do-
kumente. Manchmal erledige ich auch Kopieraufträge für Studenten oder Professoren.

161Produktion und Montage

Mein Weg zum Arbeitsvertrag
Nach der Schule war ich erst in der Berufsvorbereitung im Metallbereich. Dann sollte
ich 2003 schließlich in eine Werkstatt für behinderte Menschen gehen. Ich habe mich
aber mit Hilfe meiner Wohngruppe für die Hamburger Arbeitsassistenz entschieden,
dort wurde ich über drei Jahre in verschiedenen Betriebspraktika unterstützt. Ich
wollte im technischen Bereich eine Arbeit finden. In mehreren Praktika (Recycling-
firma, an verschiedenen Tankstellen) konnte ich ganz unterschiedliche Arbeiten und
Tätigkeiten kennen lernen. Ich habe gemerkt, dass es mir gut tut, wenn ich nicht nur
im Sitzen arbeite, sondern den Tag über in Bewegung bin. Ich habe auch gemerkt, dass
es mir schwer fällt, eine handwerkliche Tätigkeit auszuüben. Bei der Universität in der
Poststelle mit Druckerei hat es mir besonders gut gefallen. Meine Jobcoaches haben
geschaut, welche Aufgaben für mich geeignet sind und zusammen mit meinem Chef
und mir einen Tagesplan entwickelt. Diesen haben wir dann zusammen geübt.

Und das sagt der Arbeitgeber
Michael Meder ist ein Gewinn für unser Team. Durch seine fröhliche Art trägt er immer
dazu bei, dass auch wir viel Freude haben. Wir schätzen sehr, dass er uns viele Dinge
abnimmt, die wir sonst noch nebenher erledigen müssten. Am Anfang war es schwierig
festzustellen, welche Aufgaben ihm liegen, da er sich nicht immer getraut hat zu sagen,
wenn er etwas nicht konnte. Er kam dadurch schnell in Stress. Das hat sich mittlerweile
gut eingespielt und er ist akzeptiert in unserem Team. Manche Kollegen unternehmen
auch privat etwas mit Michael, z. B. Darten gehen.

Mehr Infos bei:
Hamburger Arbeitsassistenz gGmbH, Schulterblatt 36, 20357 Hamburg
www. hamburger-arbeitsassistenz.de

162 	 Produktion und Montage

Ich bin Produktionshelfer in einem
Kunststoffverarbeitenden Betrieb

Fakten zum Arbeitsplatz

Beschäftigt seit 15.12.2008

Stundenumfang 40 Wochenstunden

Förderung des
Arbeitsplatzes

- �Eingliederungszuschuss
über die Arbeitsagentur

- �Minderleistungsaus-
gleich über das Inte-
grationsamt

Fakten zur Person

Geburtsjahr 1989

Schulbesuch Förderschule für geistige Entwicklung

Behinderung Lernschwierigkeiten

Mobilität
fährt mit dem Fahrrad zur Arbeit,
z.T. auch mit einem Kollegen

Traumberuf Arbeit mit Metall oder Kunststoff, Supermarkt

Fähigkeiten zuverlässig, freundlich, teamfähig

Mein Arbeitsplatz
Ich arbeite bei der Fa. Prozeda GmbH. Wir stellen Displays und Solarregler her. Meine
Arbeitszeiten sind von 7:00 bis 15:30 Uhr. Ich kann aber auch etwas eher oder später
anfangen, da ich eine Stempelkarte habe. Meine Aufgaben sind Klemmen zusammen-
stecken, Teile vorbereiten, Leiterplatten bestücken und abkleben, Sicherungen stecken,
Kabel zurechtschneiden und alle anderen anfallenden Arbeiten im Lager und der

163Produktion und Montage

Fertigung. Manchmal muss ich auch Rasen mähen. Ich fühle mich ziemlich wohl hier.
Es sind alle freundlich zu mir. Bis jetzt gibt es keine Probleme.

Mein Weg zum Arbeitsvertrag
Ich war an der Lebenshilfe-Schule. Dort hat man mir gesagt, ich soll in die Werkstatt
für behinderte Menschen gehen. Das wollte ich aber nicht. Dann bin ich noch mal zur
Arbeitsagentur gegangen und die haben mir gesagt, ich soll zu ACCESS gehen. Über
ACCESS habe ich drei Praktika gemacht. Das erste war im Lager und der Spielwaren-
abteilung eines Einkaufshauses in Forchheim. Dann war ich in Erlangen bei einer
Kunststoff-Firma. Das hat großen Spaß gemacht und ich war sehr traurig, dass es nicht
mit einem Arbeitsvertrag geklappt hat. Nach dieser Firma habe ich bei Prozeda mein
Praktikum angefangen und habe dann einen Arbeitsvertrag bekommen, weil ACCESS
mit dem Geschäftsführer oft geredet hat. Ich war froh, dass es damals endlich geklappt
hat. Hier kann ich zeigen, dass ich etwas kann.

Und was sagt der Arbeitgeber
Manuel Safra ist ein sehr freundlicher und zuvorkommender Mitarbeiter. Zu seinen
Stärken zählen seine enorme Ausdauer bei monotoner Arbeit und seine Zuverlässig
keit. Die Begleitung von ACCESS habe ich als sehr gut erlebt.

Mehr Infos bei:
ACCESS Integrationsbegleitung gGmbH, Michael-Vogel-Straße 1c 91052 Erlangen
www.access-ifd.de

164 	

165Weiterführende Links

Umfassende Informationen zum Thema Behinderung und Beruf:

www.integrationsaemter.de

www.arbeitsagentur.de

www.integrationsfachdienste.de

Informationen zum Budget für Arbeit:

www.masgff.rlp.de/soziales/ - Informationen zum Budget für Arbeit Rheinlandpfalz

www.ms.niedersachsen.de/ - Informationen zum Budget für Arbeit Niedersachsen

Informationen zum Persönlichen Budget:

www.budget.bmas.de

Weiterführende Links

166 	 Bürgertelefon

Montag bis Donnerstag von 8 bis 20 Uhr

Sie fragen – wir antworten

Rente: 	 0 18 05 6767-10

Unfallversicherung/Ehrenamt: 	 0 18 05 6767-11

Arbeitsmarktpolitik und -förderung: 	 0 18 05 6767-12

Arbeitsrecht: 	 0 18 05 6767-13

Teilzeit, Altersteilzeit, Minijobs:	 0 18 05 6767-14

Infos für behinderte Menschen:	 0 18 05 6767-15

Ausbildungsförderung/Ausbildungsbonus:	 0 18 05 6767-18

Europäischer Sozialfonds/Soziales Europa:	 0 18 05 6767-19

Mitarbeiterkapitalbeteiligung	 0 18 05 6767-20

Gehörlosen/Hörgeschädigten-Service:
info.gehoerlos@bmas.bund.de
Schreibtelefon:	 0 18 05 6767-16
Fax:	 0 18 05 6767-17
Gebärdentelefon:	 gebaerdentelefon@sip.bmas.buergerservice-bund.de

*Festpreis 14 Cent/Min. aus den Festnetzen und max. 42 Cent/Min. aus den Mobilfunknetzen.

www.bmas.de · info@bmas.bund.de

Bürgertelefon

167Notizen

Notizen

168 	 Notizen

169Notizen

170 	 Notizen

171Notizen

172 	 Notizen

173Notizen

174 	 Notizen

175Impressum

Herausgeber:
Bundesministerium für Arbeit und Soziales,
Referat Information, Publikation, Redaktion
53107 Bonn

Stand: März 2011

Idee, Text, Redaktion:
Andrea Seeger, ACCESS-Integrationsbegleitung gGmbH | Michael-Vogel-Str. 1 c |
91052 Erlangen | www.access-ifd.de | im Rahmen des Modellprojekts JobBudget

Wenn Sie Bestellungen aufgeben möchten:
Best.-Nr.: 	 A 735
Telefon:	 01805 51 51 51 0*
Telefax:	 01805 51 51 51 1 *

Schriftlich:	 an Herausgeber
E-Mail:	 info@bmas.bund.de
Internet:	 http://www.bmas.de

Gehörlosen/Hörgeschädigten-Service:
E-Mail:	 info.gehoerlos@bmas.bund.de
Schreibtelefon:	 01805 676716*
Fax:	 01805 676717*
Gebärdentelefon:	 gebaerdentelefon@sip.bmas.buergerservice-bund.de

*Festpreis 14 Cent/Min. aus den Festnetzen und max. 42 Cent/Min. aus den Mobilfunknetzen.

Satz/Layout: 	 Grafischer Bereich des BMAS, Bonn
Druck:	 SZ Offsetdruck, Sankt Augustin

Wenn Sie aus dieser Publikation zitieren wollen, dann bitte mit genauer Angabe
des Herausgebers, des Titels und des Stands der Veröffentlichung. Bitte senden Sie
zusätzlich ein Belegexemplar an den Herausgeber.

Impressum

	Inhaltsverzeichnis
	Vorwort
	Zu diesem Handbuch
	Danksagung
	Erfolgsrezept „Unterstützte Beschäftigung“
	Häufig gestellte Fragen und Antworten
	Praxisbeispiele
	Rund ums Auto
	Service, Kinder, Küche
	Grüne Welten und helfende Hausmeisterhände
	Büroalltag
	Einpacken und Auspacken
	Produktion und Montage

	Weiterführende Links
	Bürgertelefon
	Impressum

