

From: Open letter from a coalition of over 80 organisations (see below)

Correspondence contact:

Ms Kamini Gadhok MBE
Chief Executive
Royal College of Speech and Language
Therapists
RCSLT 2 White Hart Yard
London SE1 1NX
Sent via email: ceo@rcslt.org

To:

The Rt. Honourable Boris Johnson MP
Prime Minister
Office of the Prime Minister
10 Downing Street
London SW1A 2AA

cc:

Secretary of State for Education
Secretary of State for Health and Social Care
Secretary of State for Justice
Secretary of State for Housing, Communities and Local Government

17 March 2021

Dear Prime Minister,

Building back better with people who have communication and swallowing needs

We are writing to urge you to build back better with people who have communication and swallowing needs.

As professionals and representatives from over 80 organisations working with, representing and supporting people who have communication and swallowing needs, we hope the Government can act now on the findings of a newly published survey by the Royal College of Speech and Language Therapists into people's access to speech and language therapy during the first UK-wide lockdown (March-June 2020). A copy of the report is enclosed.

The survey has revealed that some people continued to receive speech and language therapy during lockdown. A number of people liked the new ways in which they received their therapy. For example, over the telephone or online via video call.

Sadly, however, these positive experiences were not shared by all. The survey has revealed that lockdown had a negative impact on people's communication and swallowing. It also had a negative impact on their access to speech and language therapy. This was especially the case in the most deprived areas of England. People also reported how their lives and the lives of their families and carers were made worse because they had less therapy.

- 62% of children and young people did not receive any speech and language therapy at all during lockdown. Of those who did receive some therapy, 81% said it was less than they received before lockdown.
- 44% of adults aged over 18 did not receive any speech and language therapy during lockdown. Of those who did, 52% said it was less than before lockdown.

- A higher percentage of people of all ages in the most deprived areas in England received less speech and language therapy during lockdown than in the least deprived areas. In addition, a higher percentage of respondents in the least deprived areas than the most deprived areas received in person speech and language therapy during lockdown.
- For a variety of reasons, some people were unable to access online therapy. People who are deaf reported the particular difficulties they faced with this type of delivery.
- 67% of respondents to the 0-18 survey told us having less speech and language therapy made their education worse. 59% said it made their social life and friendships worse. 45% said it made their mental health worse.
- 56% of people aged 18 and over said their mental health had got worse. 54% said their social life and friendships had got worse. 51% said their home and domestic life had got worse.

People also reported concerns about being able to access speech and language therapy in the future. They are worried about the potential effect on their education, social life and friendships, mental health and home and domestic life if they cannot access therapy.

These concerns are borne out by academic research. This has shown that not identifying and appropriately responding to communication and swallowing needs can have a range of negative impacts on people's lives. These include physical and mental health and wellbeing, educational attainment, the forming of positive relationships and employment. For some people, it can also risk their involvement in the criminal justice system, whether in youth justice settings or adult prisons.

At the same time as sharing their concerns about the impact of not receiving therapy, survey respondents of all ages were clear: speech and language therapy makes their lives better. Many also said that it makes the lives of their families and carer better.

As we rise to the challenges facing us, it is essential that we build back better with people who have communication and swallowing needs. The totality of people's individual needs must be identified. They must also be responded to appropriately. Where people require it, they must have access to speech and language therapy. At the same time, we must also level up so people in the most deprived areas of the country do not face an inequality of access to services.

We urge you to undertake the following action now:

- **National and local recovery policies** must identify and provide appropriate response to an individual's needs and specifically:
 - support for **children and young people's** communication and language development should be central to education recovery plans;
 - support for **adults'** communication and swallowing should be integral to the restart of rehabilitation services; and
 - given the clear links between communication and swallowing needs and mental health, speech and language therapy should be recognised as an integral part of the recovery plan for **mental health services**.
- **Speech and language therapy services** must be appropriately resourced to ensure that:
 - the **increase in demand** for speech and language therapy services as a result of the pandemic (including those with long COVID) can be addressed;

- those who have developed a **higher level of need** due to delays in identification and reduced support during the pandemic can be properly supported;
- staff who have been redeployed to other parts of the NHS are able to **return to their substantive posts** as soon as possible; and
- speech and language therapists are able to play their vital role in **protecting and promoting the general mental health and wellbeing** of people with communication and swallowing needs and their family and carers - this could potentially reduce the risk of people then needing to access mental health services.

We hope the Government will seize this once in a lifetime opportunity to not only address the huge backlog facing services, but also ensure that building back is not just about catching-up. It really must be about building back better – securing a real, sustained improvement in the lives of the people we work with, support and represent and their families and carers.

We look forward to hearing from you.

Yours sincerely,

Ms Kamini Gadhok MBE
Chief Executive
Royal College of Speech and Language
Therapists

Anna Reeves DL
CEO
Ace Centre

Sonia Blandford
CEO
Achievement for All

Amanda Richardson MBE
Chief Executive
Action Cerebral Palsy

Steven Gauge
Chief Executive
Action for Stammering Children

Dr Tony Lloyd
Chief Executive
ADHD Foundation

Emma Livingstone
Founder
Adult Cerebral Palsy Hub

Linda Lascelles
Chief Executive Officer,
Afasic

Jolanta Lasota
Chief Executive
Ambitious about Autism

Ruth Crampton & Sarah Buckley
Chair & Vice Chair
ASLTIP

Kathy Roberts
CEO
Association of Mental Health Providers

Diz Minnitt
SEND and Speech and Language Lead
Association of YOT Managers (AYM)

Anita Grover
Chief Executive
Auditory Verbal

Graham Wylie
Chair of Trustees
Autism Early Support

Steph Halder & Martine Monksfield
President & President Elect
BATOD

Nick Posford
CEO
British Dyslexia Association

Diane Lightfoot
CEO
Business Disability Forum

Tricia Kemp MBE
Group Coordinator
Cochlear Implanted Children's Support
Group

Dr Ruth Allen
Chief Executive
British Association of Social Workers
(BASW)

Dr Hazel McLaughlin
President
The British Psychological Society

Kathy Evans
CEO
Children England

Neil Thompson
Director
Commmap

Helen Whittle
Chair of the Board of Trustees
Communication Matters

Dame Christine Lenehan
Director
Council for Disabled Children

Austin Willett
CEO
Different Strokes

Amanda Batten
Chair
Disabled Children's Partnership

Christopher Rossiter
Chief Executive
Driver Youth Trust

Liz Elks
Director
Elklan Training

Dr James Cusack
Chair
Embracing Complexity

Richard Boyle M.Ed.
Advisory Council
Engage in Their Future

Nick Meade
Director of Policy
Genetic Alliance UK

Karen Wilkinson-Bell
Charity Director
Headlines

Helen Santini
Specialist Adviser - Juvenile Huntington's
Disease
Huntington's Disease Association

Bob Reitemeier CBE
Chief Executive
I CAN

Alix Lower
CEO
Include.org

Alison Morton
Acting Executive Director Institute of
Health Visiting

Catherine O'Neill
Chair
Intermediaries for Justice

Katie Ghose
Chief Executive Officer
KIDS

Zanna Finnerty
Director of the Makaton Language
Programme
The Makaton Charity

Sally Light
Chief Executive
Motor Neurone Disease Association

Nick Moberly
CEO
MS Society

Stephen Parsons
Chair
NAPLIC

Claire Dorer
Chief Executive Officer
NASS

Stephen Deadman Director
National Association for Hospital
Education

Caroline Stevens
Chief Executive
National Autistic Society

Dr Mary Bousted & Kevin Courtney
Joint General Secretary
National Education Union

Tina Emery & Mrunal Sisodia OBE
Co-chairs
National Network of Parent Carer Forums

Clare Howard
Chief Executive
Natspec

Anna Feuchtwang
Chief Executive
NCB

Nigel Williams & Ray Glover BSc, PhD
Chairman & Honorary Secretary
NCIUA

Purnima Tanuku OBE
Chief Executive Officer
National Day Nurseries Association (NDNA)

Ian Sansbury
Chief Executive
PACE

Shān Nicholas
Interim CEO
Parkinson's UK

Peter Dawson
Director
Prison Reform Trust

Angela Ransby
Executive Committee Member
PRUsAP

Stephen Parsons
UK Representative
RADLD

Professor Russell Viner
President
RCPCH

Robert Adamek
CEO
Rett UK

Julie Walker
Executive Officer
Sen.se

Transformation Through Collaboration

Richard Kramer
Chief Executive
Sense

Dr Shirley Landrock-White
Chairperson
SMiRA

Tania Tirraoro FRSA
Founder, Co-Director
Special Needs Jungle

Adam Annand
Speech Bubbles National Lead
London Bubble Associate Director

Kirsten Howells
Programme Lead
Stamma

Juliet Bouverie OBE
Chief Executive
Stroke Association

Julie Wagge
Director of Speech and Language Therapy
Symbol UK

Lois Cameron
Managing Director
Talking Mats Ltd

Viv Cooper OBE
Chief Executive
The Challenging Behaviour Foundation

Laurence Guinness
Chief Executive
The Childhood Trust

Dalton Leong
Chief Executive
The Children's Trust

Julie Hughes
CEO
The Elizabeth Foundation for Preschool Deaf
Children

Sandra Ionno Butcher
Chief Executive
The National Organisation for FASD

Chris Curtis
Chief Executive Officer & Founder
The Swallows Head & Neck Cancer Support
Charity

Chloe Hayward
Executive Director
UKABIF

Beccy Earnshaw
CEO
Voice 21

Helen Dixon
Co-chair of Trustees
1Voice

Marie Gascoigne
Director
Better Communication CIC

Julie Wooton
Chair of Trustees
Max Appeal

Gill Pearl
Chief Executive
Speakeasy

Rosemary Townsend
Director of Service
Dyscover

Ellen Broomé
Managing Director
CoramBAAF

Claire Ryan
Founder
ChatterPack

David Bateson OBE
Educational Consultant & National Leader in Education
Chair of the National SEND Forum