

1

Webinar today

Introduction to webinar by Justin Tomlinson MP,
Minister for Disabled People, Health and Work and responsible for Disability Confidence.

Making workplace adjustments in all workplace settings

- Microsoft focus

2

Key considerations

- Disabled and in work
- Disabled coming into new work
- Young disabled people never worked
- Over 50s
- Newly disabled people - physical, psychological, Post Covid-19

3

Disability is defined as:
"a mismatch in interaction between the features of a person's body and the features of the environment in which they live."

4

Impact of Covid-19

Barriers

- Attitudinal
- Environmental
- Institutional

Ref: <https://www.sddirect.org.uk/media/2063/query-no-42-economic-impacts-of-covid-19.pdf>

5

People with disabilities will experience the same financial and economic impacts of the pandemic as people without disabilities, but they are at risk of experiencing **more severe and long-term impacts** due to the exacerbation of their pre-existing socio-economic exclusion

6

More likely to :

- Be self employed
- Lower paid employment
- Informal working
- In greater poverty
- More costs associated with disability

Females with a disability doubly disadvantaged

Ref: <https://www.sddirect.org.uk/media/2063/query-no-42-economic-impacts-of-covid-19.pdf>

7

Young people and over 50s....

Proportion of employees (excluding full-time students) who have experienced job changes since the coronavirus outbreak, by generation and job type: UK, 6-11 May 2020

<https://www.resolutionfoundation.org/publications/young-workers-in-the-coronavirus-crisis/>

Over 50s - just 35% who lose their job return to work "quickly", with 29% remaining unemployed for more than 12 months.
 + a disability -34% more likely to be worried about gaining a job than those without a disability

8

More likely to :

Females with a disability doubly disadvantaged

Ref: <https://www.sddirect.org.uk/media/2063/query-no-42-economic-impacts-of-covid-19.pdf>

9

What can you do?

1. Engage people with disabilities and assess the financial and economic impacts and barriers they are experiencing.

Identify and implement the most appropriate measures to address them.

Done as part of all mainstream policy and programme planning, rather than as a segregated response for people with disabilities.

10

Line manager training is important, so they feel confident to engage and support

11

6 things you can do

2. Plan and budget for inclusion and wellbeing across all programmes and recovery measures.
3. Collect and monitor disability and gender disaggregated data.

12

4. Consider **intersectionality** between age, gender, disability and other factors that may mean some people with disabilities are less likely to be included in response and recovery measures.

13

5. Build in **accessibility and/or reasonable accommodation** from the outset of all response and recovery measures.

14

6. Let people know about Disability Confidence and collaborate with government, other employers, employment service providers, entrepreneurs, and people with disabilities to promote employment that is disability-inclusive.

15

Making workplace adjustments

- Agreed and valued
- Prioritising what is needed first to put in place
- If training need check if skill acquired and give adequate time
- Ensuring the ability to ask for help and not feel ashamed
- If adjustments are not helping then ensure opportunity for review

16

2 people with Dyslexia;
1 person with ADHD and Dyslexia;
1 person with Dyspraxia and Crohn's disease
1 young person not been in work before who is Autistic

How can you tell who needs what support?

17

18

People will only ask

If they think the response will be a fair and sensitive one

REVEAL SECRET

19

20

The person may need to learn a new skill to enable them to do their job

- Discuss their job description
- Be clear of expectations
- How will information be communicated – synchronous and asynchronous
- Define the day
- How can they ask for help
- Discuss reviews and
- Does the person need to learn any new skills e.g. software, organisational tools
- How will others know (peers) they need this adjustment?

21

22

23

24

25

26

27

28

TIME and Wellbeing

Reduced amount

Additional time

Define the working day

Different working days

29

Adjustments need to be reviewed if there is change....
Task demands,
line manager,
change in job,
change in place

30

Jobs change
and demands
and skills
required do as
well

31

Working with Me Passport

Working With Me

Work with Me Passport

<p>Things to know about me, my health condition, my disability or specific challenges:</p> <p>What time of the day works best for you?</p> <p>What sort of work environment (space) do you like working in?</p> <p>What technology and/or equipment helps you at work?</p> <p>How do you like to be communicated when being given tasks/work to do?</p> <p>What times of day do you find it harder to do your work?</p> <p>What sort of work environment (space) do you dislike working in?</p> <p>What technology and/or equipment do you not know how to use or feel confident using or think you would be helped having some training?</p> <p>Are there any methods of communication which you find more challenging and prefer not to use?</p> <p>Additional information:</p> <p>Updates:</p>	<p>I have dyslexia and need to use a spellchecker. I sometimes miss out key words or spell them wrongly.</p> <p>Mainly best in mornings</p> <p>Quiet, with good light</p> <p>Spellchecker and I need help with organisation stuff</p> <p>Emails please</p> <p>Late afternoon</p> <p>Very noisy</p> <p>I need some help learning how to using dictation software I think.</p> <p>Too much information in one go</p> <p>Will have a regular meeting to let me know how I am doing and set me work goals</p>
--	---

Date of last update 02/11/2019
Passport Owner (initial) AK
Manager (initial) HB

32

Practical Strategies for Retaining Disabled Employees through Covid-19

Michael Vermeersch
Digital Inclusion Lead
Chair MS UK Disability
Employee Resource Group

33

What are we seeing?

We Have Been Disabled: How The Pandemic Has Proven The Social Model Of Disability

The adjustments people with disabilities have asked for are not as impractical as we have always been told:

Supermarkets, restaurants and pharmacies can deliver;
Remote working, medicine and education are possible for many;
Social lives can be rewarding without requiring us to leave home.

Unprecedented restrictions for billions of people, yet for many with disabilities, the lockdown has paradoxically opened up the world.

Source:

[Forbes: Nancy Doyle](#)

[Nature: Ashley Shew](#)

[The Guardian: Frances Ryan](#)

34

COVID-19

Accessibility has never been more important

Disproportionate impact

1 in 5

workers with disabilities
have lost their jobs

Forbes

**Workers With Disabilities
Disproportionately
Impacted By Covid-19
Pandemic**

35

COVID-19

Increased demand for accessible technology

200%

DAD call volume up

560%

Immersive Reader increase

30x

Teams captioning increase

Microsoft / Microsoft Accessibility Blog

Documenting our experience to help others

Tips for your at-home students with disabilities

Getting into gaming: top tips for accessible
gameplay

Accessible events, climbing toddlers, and
barking dogs

What the disability community can teach us
about working remotely

Share this page: [f](#) [t](#) [in](#)

[Aka.ms/AccessibilityBlog](https://aka.ms/AccessibilityBlog)

36

Home is not the Office

- You might not have access to any Assistive Technology
- Because of changes in work-routine you suddenly are disabled, or you face new or more barriers

37

Remote Working

For employees

Get Started

- Effective workspace
- Cloud productivity suite
- Microsoft Teams
- Devices

Stay Connected

- Online meetings
- Informal check-ins
- Connecting for fun

Manage Time and Well-Being

- Set boundaries
- Use technology to disconnect
- Take breaks

38

Digital Inclusion

Tools to keep connected and ensure no one is left out

Communicating inclusively and accessibly with staff and colleagues is as important when there is no direct face-to-face daily contact.

Solutions

Microsoft 365, Windows 10, Azure Cognitive Services, Microsoft 365 Firstline

39

Set meetings up for success

Encourage cameras on

Opt for blurred/simple background

Offer Captions/Translation

Record video – save to Stream

Mute when you're not speaking

Learn about your colleagues

40

Stay sharp during the meeting

Prevent unplanned interruptions while presenting

Focus on the presenter while blurring the background

Control your surroundings by choosing your background setting

41

Make every meeting a good read

Use live captions to help engage everyone during the meeting

Capture all meeting content into searchable transcripts for after

42

Digital Inclusion

For employees

Microsoft 365 and Windows 10 are built accessible-by-design, meaning employees can work in their best way.

- Microsoft Teams
- Microsoft 365
- Windows 10
- Microsoft Streams

43

Accessibility Checker

Analyzes your material and provides recommendations to help fix errors and create more accessible content.

With the Accessibility checker I can easily improve the accessibility of my documents to make them accessible for everyone.

Use Case: Before sending your e-mail, message or sharing your document or spreadsheet, run the Accessibility Checker to create inclusive content that everyone can read and edit.

Learn More:
aka.ms/AccessibilityChecker

44

Resources or how to find all this back?

- On Inclusive Remote Working: <https://blogs.microsoft.com/accessibility/inclusive-remote-working/>
- Be sure to check out the Microsoft Accessibility Blog: <https://blogs.microsoft.com/accessibility/>
- Accessibility Features across our products: <http://aka.ms/AccessibilityFeatures>
- Our main Accessibility Site: <http://aka.ms/MicrosoftAccessibility>
- Series of mini-videos on Accessibility: <http://aka.ms/AccessibilityAtAGlance>
- Technology that can help support Mental Wellbeing: <http://aka.ms/TechForMentalWellbeing>
- [Mental Wellbeing, the Pandemic and Technology](#)

45

“Sometimes, a journey begins by reaching out and taking someone's hand.

At other times, it begins by inviting another to take yours.”

46

What?
for example job, company, skills

Where?
for example city, county or postcode

Nursing

Cardiff, Cardiff County

Search

[Advanced search](#)

Apply for jobs

You can search for jobs without an account. But to apply you need to create an account or sign in.

[Create account](#)

Latest update

Department

- WWW.GOV.UK
- FIND A JOB
- 2 SITES
- IF YOU ARE AN EMPLOYER AND EMPLOYEES

47

Robust tried and tested neurodiversity, wellbeing, and employability screening tools, accessible and available from anywhere.

Assured

[Do-IT>](#)

48

Embracing Neurodiversity

Neurodiversity Kitemark

Neurodiversity Aware® Award

Embracing Neurodiversity

Designed for:
For anyone in education, training and employment

Why is Neurodiversity important?

- Why is Neurodiversity important?
- Why is it good for business?
- What other terms are used?
- What conditions are associated with it?

Neurodiversity in the workplace – customers and employees

- Being inclusive
- Environmental
- Communication
- Attitude and Culture

Aims:

- Self-assessment
- CPD certificate
- Resources

Regular updates

Neurodiversity in the workplace

Designed for:

- Line managers
- HR leaders
- Diversity and Inclusion leads

Neurodiversity and Inclusion

- Neuro-inclusive hiring
- Disclosure/sharing information
- Making reasonable adjustments
- Managing communications in your team and ensuring accessibility
- Creating neurodiversity networks
- Making accessible presentations

Plus

Embracing Neurodiversity pack

Aims:

- Self-assessment
- CPD certificate
- Resources

Latest evidence

49

Next webinar:

January 28th, 2021

Changing the conversations to implement inclusive economic planning with Mike Adams - We are Purple

Microsoft focus

When: Thursday 28st January 2021 11.30 a.m - 12.00 p.m

50

www.doitprofiler.com

info@doitprofiler.com

@profamandakirby

Do-IT>