[image: image4.png]U

Trust for London

Tackling poverty and inequality

Feedback from organisations run by people with learning difficulties or people with mental health support needs re improving the accessibility of DWP written communications

March 2016

Introduction

Inclusion London

Inclusion London is a London-wide user-led organisation which promotes equality for London’s Deaf and Disabled people and provides capacity-building support for over 70 Deaf and Disabled people’s organisations in London and through these organisations our reach extends to over 70,000 Disabled Londoners.

Disabled People
· In 2012/13 there were approximately 12.2 million Disabled adults and children in the UK, a rise from 10.8 million in 2002/03. The estimated percentage of the population who were disabled remained relatively constant over time at around 19 per cent.

· There are approximately 1.2 million Disabled people living in London.

Improving the accessibility of DWP written communications
The feedback below is from people with learning disabilities and people with mental health support needs representing user led organisations in London.

Initially some general points regarding accessibility are made, followed by feedback on the storyboard.

The document also includes points about the access needs of people with other impairments.

General Points

· Disabled people have a right to accessible information as ‘Article 9 – Accessibility’, of the UN Convention of Rights of Persons with Disabilities (UNCRPD) says that:

“States Parties shall take appropriate measures to ensure to persons with disabilities access, on an equal basis with others....to information and communications,….”

· Under Article 4 of the UNCRPD states parties must ‘promote the availability and use of new technologies, including information and communications technologies,…

· Professor Harrington's first review of the Work Capability Assessment in 2010 recommended clear communications from the DWP:

“The review recommends that written communications to the claimant are comprehensively reviewed so that they are clearer, less threatening, contain less jargon and fully explain the process.”

This should have been implemented much sooner.

· It would help communication if Plain English is used in all DWP letters.
· It CANNOT be assumed that Disabled people have support to access communications such as letters and emails of to understand and remember information from phone calls. Communications strategies need to take this into account.

· Individual access needs can be very different, for example for some people with learning difficulties will find follow up phone calls to check the letter has been received and understood before an appointment would be very helpful but for some people with mental health support needs including paranoia this could be extremely distressing. The key is to record and flag individual access preferences.

· There was significant concern that generic accessible products will be sent to people that won't meet their individual access needs but no allowances will be made, e.g. if a person with a learning difficulty is sent a letter in easy read but can't understand it, because no support is available and they miss an appointment leading to a sanction.

· Many people do not answer phone calls from private numbers. If communication is going to be made by telephone this should not be done from private/withheld numbers.

· Accessible phone calls for Deaf people need to be considered.

· Another communications issue is that people often don't receive the letters they are told have been posted to them, e.g. appointment letters, which can be very serious as a missed appointment can lead to a sanction - sending a follow up text and email would help ensure the communication is received or letters could be sent by recorded delivery.

· Sending one communication in several formats, i.e. by hard copy, text and email (plus a follow phone call) will increase the chances that the communication will be received and that is accessible, but a person’s personal preference needs to be flagged and recorded and acted on as not everyone will want all types of communication.

· DWP computer systems need to capable of flagging and recording so all future written communications are produced in accessible formats according to individual preference.

· Disabled people can have more than one impairment for instance a person may have a hearing impairment and a learning disability so it is important that all access needs are flagged and noted on the DWP’s system and acted on.

· Information about the complaints procedure and people’s rights should be included in with the letter (see details below under Story board).

· The point was made that the very first product that should be tested in different accessible formats should be the complaints procedure.

· The question was asked how relevant the storyboard letters will be given that Job Centre Plus offices are being closed, although it was recognised that storyboards would be useful for other venues.

· There was a discussion about the anxiety people experience concerning communications from the DWP and the effect of the 'brown envelope' through the door.

· Going to the Job Centre is always feels stressful and people don’t seem to make an effort to help or encourage you. It would be helpful if Job Centre staff were more positive.

· It would be helpful if the Job Centre or the DWP told Disabled people clearly exactly how many hours to work or how much money it is possible to could earn before benefits are affected.

· Another issue was raised about how Disabled people will be able to travel to Job Centres given proposed cuts in some areas to Freedom Passes and Blue Badges.
Easy read storyboard

· Easy read is not accessible for all people with learning difficulties. Different people will have different levels of understanding of written and pictorial information. For some people with learning difficulties they require information electronically (which screen reader software can then interpret) or in audio formats or support.

· There needs to be a phone number at the top of the letter for the person receiving the letter to call if they cannot read or are having trouble understanding the written communication or if they have any questions.

· There was a very positive example given where a young woman with a learning difficulty was sent an appointment letter in easy read from her Job Centre. This was followed up with a phone call the day before. This meant the young woman was able to understand the information sent to her and was also made to feel at ease.

· It would be helpful for some Disabled people to receive a follow up phone call. Job centre staff will need to consider the kind of skills and knowledge needed to make a phone call to a person with communication support needs. However, not all Disabled people would like a follow up phone call as mentioned under General points and individual access needs should be noted and acted on.
· As a standard for all written communications a sans serif font such as Arial should be used.

· For people with learning difficulties the font needs to be minimum size 18 point. Other impairments may need a different size font e.g. 14 point, but individual needs to differ so an individual’s preference needs to be flagged and noted and acted on.

· Underline should not be used - use bold instead.

· Some Disabled people need grey or coloured paper, e.g. some Dyslexic people or people need a grey background, while some visually impaired people prefer black font on a yellow background, an individual’s preference needs to be flagged and noted.

· The use of specific photos relating to the individual Job Centre are a good idea, but it is important to ensure that the descriptions match the pictures and what the inside of the relevant Job Centre is actually like.

· Easy read letters should be printed and sent out in colour.

· It helps with accessibility to have each paragraph numbered and an index provided as well.

· Giving timings such as '10 mins' can be misleading as people walk at different speeds and the consequence for someone who walks very slowly being late for an appointment could be extremely serious e.g. their benefits get stopped.

· The information on the map is too small and should highlight the train and bus station as well as the destination.

· There should be more travel information such as what number buses and where the nearest blue badge parking is.

· Use of landmarks to navigate is a good idea.

To help counter the stress often felt when engaging with Job Centres and to help to make people feel as at ease and as confident as possible heading into their meeting the letter/storyboard also needs to contain the following information:

· What ID you need to bring and why.
· An explanation of what the meeting involves, i.e. what you will be asked in the meeting/appointment so you can prepare and if you will be asked to sign anything

· What the consequences will be if you do not go.

· The name and a photo of the person you will be seeing (eg Specialist Work Coach)

· Your rights including that:

· You can bring someone with you, e.g. an advocate or a carer

· You have the right to ask for a private room if open plan does not meet your access needs (e.g. for reasons or sensory overload)

· The right to have the appointment recorded

· The right to ask for a home visit under certain circumstances

· How to complain

Digital technologies

1) It is difficult to generalise because everybody is very different but if there was a way to record individual preferences and make use of more accessible communications such as texting, social media and face time that would be very beneficial for some people. However this would need to be done alongside recognition that many Disabled people do not have access to technologies or to online solutions. This is much worse following cuts to frontline support services, social care packages and libraries. It is also a particular problem for the homeless population and for people with electrical hypersensitivity.

2) Reception/broadband is poor in some areas so communications cannot be picked up.

3) For some Disabled people using computers enable the background and brightness to be changed to suit an individual preference, so information can be read. However, not all computers provide this facility.

4) Members of the group thought that online video clips showing what to expect when you go for an appointment would be really helpful.

5) Audio options for visually impaired people would be useful.

6) Voice recognition software means that PDF’s can be difficult for visually impaired people to access.

For more information contact:

Inclusion London

336 Brixton Road
London, SW9 7AA
Email: Henrietta.doyle@inclusionlondon.org.uk
Telephone: 020 7237 3181
SMS: 0771 839 4687

www.inclusionlondon.org.uk

Registered Charity number 1157376
Company registration number: 6729420

[image: image1.png]Supporting London’s Deaf and
Disabled People’s Organisations

[image: image2.jpg]Yo
BIG
@

LOTTERY FUNDED

[image: image3.jpg]UGS

� Family Resources survey United Kingdom 2012/13:

� HYPERLINK "https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf" �https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf� (page 61)

�� HYPERLINK "https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf" �https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf� (page 64)

� � HYPERLINK "http://www.un.org/disabilities/default.asp?id=269" �http://www.un.org/disabilities/default.asp?id=269�

� � HYPERLINK "http://www.un.org/disabilities/default.asp?id=264" �http://www.un.org/disabilities/default.asp?id=264�

� � HYPERLINK "https://www.gov.uk/government/publications/work-capability-assessment-independent-review-year-1" �https://www.gov.uk/government/publications/work-capability-assessment-independent-review-year-1�

13

