

Recommendations

Training and support

- The setting up of two London networks to provide training, peer support and information sharing for Chief Executives and for DPO management committees.
- The creation of a new, tailored and accessible package of HR training specifically for DPOs to include, as well as more generic HR issues around employment good practice, courses on sickness/impairment/disability and performance; Access to Work issues; employing personal assistants and Disability Equality Training.
- The development of a HR support service specifically for DPOs, modelled on LVSC's PEACe HR project for Black and Ethnic Minority organisations.
- The development of a pilot DPO mentoring scheme where established and effective DPOs are resourced to mentor and support newer DPOs to provide practical advice, guidance and support.
- Charitable trust funders should explore with DPOs the feasibility and effectiveness of including participation in specific training as part of the terms and conditions of grants in order to tackle low levels of take up of training by DPOs.

Access to Work

- Department of Work and Pensions should actively promote and publicise the scheme to employers, disabled people and others to increase awareness of the scheme and how it operates.
- ATW should ensure all ATW staff receive Disability Equality Training delivered by disabled trainers.
- ATW to undertake a review, involving ATW users and DPOs, of the scope and remit of what constitutes disability-related needs and costs.
- Produce clear advice on the options for employment of ATW support workers / Personal Assistants (PAs) and develop and deliver training support programmes, delivered by disabled people, on how disabled workers can manage their support /PAs staff effectively.
- ATW extends the scope of support provided to disabled people to address the personal impact of exclusion and discrimination on individual disabled workers. For example, training on assertiveness and confidence building skills or on managing one's impairment in the workplace.

Recommendations

Staff teams

- Piloting a staff network similar to the CEO and management committee networks proposed.
- Training for disabled staff on identifying, raising and managing impairment, disability and access related needs in the workplace.
- Research into identifying career development pathways for disabled staff in DPOs including qualification opportunities, mentoring schemes and secondment opportunities.
- The development of a pilot volunteering project to resource DPOs to recruit and meet the access needs of disabled people.

External help and support

- Pan-London, regional and national DPOs are resourced to work actively with key second-tier providers and policymakers in the voluntary sector to raise awareness and understanding of the needs of DPOs and ensure their services and work incorporates and reflects these needs.
- Key second-tier mainstream voluntary sector providers including NCVO, LVSC and Business Link carry out a Disability Equality Impact Assessment on their employment, training and information resources to ensure they are accessible to disabled people and inclusive of DPOs.
- Key second-tier mainstream voluntary sector providers should carry out targeted outreach work to increase awareness and take up of their services by DPOs.

Understanding the needs and costs of running DPOs

- The development of an agreed funding formula that could be used by DPOs and funders alike to identify additional access, employment, managerial and HR needs and costs identified by this research that are likely to be incurred by DPOs.
- Research into the feasibility of regional DPO contingency funds that would enable DPOs to meet the costs of providing staff cover for long-term sickness absence and/or the inclusion of staff cover in the above needs and cost funding formula.
- The development of guidelines for commissioners and procurement officers on working with DPOs, to increase understanding of the role DPOs play in tackling social exclusion and the personalisation of social care and to ensure DPOs are not disadvantaged within tendering processes.

Published June 2010


What is a Disabled People's Organisation?

DPOs are organisations run and controlled by Deaf and disabled people, and are committed to human rights, inclusion and removing the barriers faced by Deaf and disabled people in society.

London's DPOs are small voluntary sector organisations and most employ between 1 and 30 staff, mainly part-time. They are a voice for the concerns of London's 1 million Deaf and disabled people.

Building Our Futures

Research into the employment and human resource needs of Deaf and disabled people's organisations

There are over 120 user-led Deaf and disabled people's organisations (DPOs) in London, promoting the rights of disabled people and providing a wide range of essential projects and services. All are led by disabled or Deaf people. DPOs have a pioneering role in employing disabled people and finding imaginative solutions to the barriers experienced. As user-led organisations DPOs also have a major role in delivering the current national personalised social care and independent living agendas and peer, user-led services more generally.

However, many DPOs face particular challenges relating to employment and human resource (HR) issues. This reflects the long-term impact of exclusion and discrimination faced by disabled people, such as high levels of poverty, poorer employment, educational and health outcomes than non-disabled people and higher levels of isolation and social exclusion. For example, few DPOs management committee members are in employment, and many DPO staff have not previously been in paid work. DPOs work to tackle this exclusion at the same time as dealing with its consequences, such as the impact of disability on individual disabled staff and the lack of support from mainstream voluntary sector support organisations.

Building Our Futures, an action research project undertaken over a two-year period and managed by representatives of DPOs and HR experts, found a range of employment and HR issues undermining DPOs ability to survive and thrive and meet the needs of their disabled staff. A summary of these are outlined in this report.

Key findings

- London's DPOs provide employment and volunteering opportunities for significant numbers of disabled people.
- The work of DPOs is significantly hampered by their limited managerial and human resource capacity and expertise.
- Recruiting appropriately skilled disabled staff and meeting their access needs and costs can be difficult.
- Managing performance issues, particularly related to access and impairment related issues, can be problematic.
- DPOs are often isolated from wider voluntary sector support networks.
- There is a lack of appropriate, tailored support and resources on employment and human resource issues for DPOs to access.
- The real costs of managing and running DPOs and accessible services are not recognised by funders.

About the Building Our Futures (BOF) project

BOF is an action research project carried out by Toosh Limited, funded by the City Parochial Foundation and managed by Disability Action in Islington, a borough-based DPO. It was supported by a steering group, made up of representatives of London DPOs and a senior manager from the PEACe Project at London Voluntary Service Council.

The research was based on the social model of disability, focusing mainly on the barriers faced by DPOs and disabled people in the workplace. The research involved:

- Desktop research on employment and disabled people, in particular within the voluntary sector and DPOs.
- Approaches to key stakeholders about their experiences of DPOs or of disability and employment issues such as; Disability Lib, a DPO capacity building project, funders and influencers such as London Council and the GLA, key government agencies, and third sector organisations.
- A first-stage contact with over 120 London-based DPOs and their staff to find out the views and experiences of DPO staff members, Chief Executives (CEOs), management committee members and others.
- From that wider group in-depth needs analysis interviews with eight Deaf and disabled people's organisations and 16 individual Deaf or disabled employees of DPOs.
- Development and piloting with DPOs of a range of solutions to address needs identified.
- Developing a final set of recommendations to address the employment/HR needs of DPOs.
- This report written by the BOF Steering group is an executive summary of the full report which is available to download online at www.daii.org and www.cityparochial.org.uk. An easy read version of the summary is also available to download from the websites.

City Parochial Foundation
6 Middle Street
London
EC1A 7PH

Tel: 020 7606 6145
Fax: 020 7600 1866
info@cityparochial.org.uk
www.cityparochial.org.uk

Registered Charity No. 205629

Disability Action in Islington
90–92 Upper Street
London
N1 0NP

Tel: 020 7354 8925
Fax: 020 7359 1855
info@daii.org
www.daii.org

Registered Charity No. 1055692

Detailed findings

Staff in DPOs

- Working in a DPO is a positive experience for most disabled staff, who show a high level of personal and professional commitment to their work and their users.
- Opportunities for career development within DPOs are limited.

Recruitment

- Recruitment takes longer and can be more expensive due to difficulties recruiting skilled and experienced disabled staff. Where less experienced staff are recruited, induction and training takes more time and has implications for project outputs and outcomes.

Part-time staff

- DPOs employ a greater proportion of part-time workers, whilst this brings benefits, it also means more people to manage and more support to negotiate.

Meeting the access needs of disabled staff

- Though half of the disabled workers within DPOs said their access needs were met, an equal number said they were not and reported a lack of discussion about impairment, concern about disclosure, a perceived hierarchy of impairment within DPOs and limited understanding of others impairment and access needs.
- There are fundamental problems within the Government's Access to Work scheme. These include: a lack of understanding and awareness about the scheme both by disabled people and employers; the policies and procedures do not meet full access costs; the implementation of the scheme by local officers which can lead to delays and difficulties.
- Staff in DPOs are more likely to use personal assistants (PAs) than in other organisations. There is a lack of clarity from Access to Work regarding the employment of PAs, including their employment status, responsibility, impact on physical space and funding.

Sickness absence

- Sickness absence relating to impairment/disability is regarded within DPOs as a serious problem. Long-term sickness absence can impact on a DPOs ability to deliver a project or service and puts pressure on other staff, particularly managers who provide cover for absent colleagues.
- Employing agency staff or consultants to cover staff sickness (or if a DPO is unable to recruit) can be useful but is a very expensive short-term solution that also requires significant management input.

Access to Work

Access to Work is a programme funded by the Department of Work and Pensions and run by Job Centre Plus. It provides support to disabled people to help them “overcome work related obstacles resulting from their disability”, through financial support with costs such as the extra cost of travelling to work, and help at work e.g. equipment, personal assistants or support workers, adaptations and awareness training for colleagues.

Job Centre Plus
London and South
East Contact Centre
www.jobcentreplus.gov.uk

Telephone:
020 8426 3110
Textphone:
020 8426 3133

Managerial capacity and expertise

- Flat management structures, where Chief Executives (CEOs) supervise the majority of staff, are typical within DPOs and put huge pressures on them and severely limit the development of an organisation.
- Chief Executives or sole workers are often isolated and are not obtaining the specialist support they need from their Board members or from second tier support organisations.
- There can be tensions between being inclusive by supporting disabled staff and getting the best performance from staff.
- Many CEOs, most of whom are disabled themselves, reported a lack of confidence in managing performance, particularly related to access and impairment related issues. Many also have little time to update their knowledge and skills on these issues.
- Internal HR policies and procedures are in need of updating but disability specific resources are scarce.
- The real costs of managing and running DPOs and accessible services are not recognised by funders.

External support

- There is a lack of appropriate and accessible HR training and support that meets the specific needs of DPOs.
- There is concern about a lack of understanding of the needs of DPOs amongst mainstream second tier support organisations, trade unions, the statutory sector and funders.
- DPOs try and get support from wherever they can, sometimes using expensive services that cannot fully meet their needs.
- Whilst networking opportunities through Disability Lib (a DPO capacity building project) are increasing, there is insufficient networking or sharing of knowledge, information and experience by DPOs.