

At JRF, we want to inspire action and change to **solve UK poverty**, but we know there's a lot of work to do if more people are to understand it and call more loudly for solutions.

To help with this challenge, we're changing the story we tell about poverty, using framing. This toolkit explains what framing is, why we're using it, and how you can put it into action yourself.

What is framing?

Framing means making deliberate choices about how you communicate. It's about understanding how people think and feel, and telling stories that change hearts and minds.

JRF is working with the **FrameWorks Institute** to understand the public's opinions of poverty in the UK and use this insight – from research with 20,000 people – to talk about poverty in a different way.

Why are we using it?

We need to tell a new story about poverty so that we can build public and political will to solve it.

We're up against some common beliefs among the British public, and if we trigger these beliefs, our messages can backfire:

- Post-poverty: people don't believe poverty exists today, in this country.
- Self-makingness: people blame individuals for being in poverty, and believe they should try harder and work more. They don't see the wider context.
- The game is rigged: people think there will always be poverty and nothing will ever change.

The combined effect of these beliefs is that poverty gets dismissed out of hand, or is seen as inevitable and impossible to change.

How can we use framing?

Show why poverty matters

Make a moral (but not a preaching or judgmental) case for tackling poverty, and appeal to people's values of compassion and justice. Convey our shared moral responsibility, like this:

In our society, we believe in showing compassion towards others, and helping and protecting each other from harm. Yet, right now, many live in poverty. We share a moral responsibility to ensure that everyone in our country has a decent standard of living.

Context - what do facts and stories mean?

Statistics and heart-breaking stories may appear to speak for themselves, but we need to help people make sense of these stats and stories by showing them the bigger picture, like this:

It is not right that a fifth of our population live in poverty and that more and more people are relying on foodbanks. We need to redesign the way our economy works to free people from the grip of poverty.

Tone down the politics

People often switch off when they hear 'politics as usual' so avoid words that trigger this response. It's better to appeal to the values that people have across political perspectives and to unite people behind the changes that can solve poverty:

It is simply not right that we live in a society where so many are locked in poverty.

We must all get behind the changes that can solve poverty.

Poverty is a problem that can be solved

Poverty can seem like a huge, unsolvable problem. Similarly, the economy is seen as big and complicated. But poverty is not inevitable. It helps to show people that systems like the economy have been designed – so they can be redesigned, as this doodle shows.

The economy we have today was designed – it is the result of a set of decisions that were made about our society's priorities and resources. Just as it was designed, we can redesign it so that it works for everyone.

the economy we have today was designed - and it can be redesigned to work for everyone.

Benefits are part of the solution, not the problem itself

Unfortunately, when we talk about benefits, people start thinking about who is deserving or undeserving. They think benefits are a problem – not part of the solution to solving poverty. We need to remind people that benefits are part of a wider system of public services that we all rely on:

All of us rely on publicly funded services and support systems like education, roads, railways and the NHS. And our public services are especially important to people who are struggling, such as our welfare system. We need to strengthen these supports to solve poverty and make sure everyone has a decent life.

Use metaphors

The research shows that the following metaphors help people to understand poverty and related issues:

Restricts and restrains: this metaphor highlights that poverty reduces people's options - this limits their path in life:

You can also talk about how the economy 'locks people in poverty':

Our economy is locking people in poverty. Low-paid, unstable jobs mean more and more families can't put food on the table. The way our economy is working is leading to rising living costs and many are locked in a daily struggle to make ends meet, unable to think about a different future. It is hard to break free from the restrictions our economy places on people.

Currents: this metaphor helps to explain how poverty works. For example:

Our economy creates powerful currents that can pull people into poverty, like low wages or increasing living costs.

Loosening poverty's grip: we can talk about how benefits loosen poverty's grip, unlock poverty's constraints, or release people from the restrictions the economy places on them.

We can solve poverty by loosening its grip on people. Benefits help release people from the restrictions our economy places on them, such as low pay and high housing costs.

There's more information and guidance in our summary publication.

What works, and what doesn't

The research shows that certain words and ideas work better than others when talking about poverty. We need to keep using these words and ideas to tell our stories.

What works?	Watch out for			
Leading with shared values of compassion and justice.	Leading with the economic benefits of reducing poverty.			
Choosing messengers who embody these values.	Words that trigger the 'politics as usual' response. Focusing on describing the problem and its prevalence and missing out the explanation of how it works.			
Showing how the economy restricts people's options and can lead to poverty.				
Leading with poverty.	Opening with benefits as the issue.			
Highlighting how we all rely on public services day-to-day: especially people who are struggling.	Unintentionally leading people to condemn public services at a general level. Heartfelt individual stories that don't show the wider context, why this is happening and how it can be fixed, or stories that narrowly frame the causes and solutions to poverty at an individual level.			
Showing the real causes and systemic solutions when telling a person's story.				
Enabling people to see that changes to systems are possible by talking about re-designing our economy.	Talking about the economy or system without explaining how it works and can be redesigned.			
Using shared values and metaphors to frame facts and statistics.	Naked numbers: facts that don't help people to know what the numbers are saying and understand the context.			
Connecting illustrations of poverty with this narrative and poverty's wider causes and solutions.	Presenting poverty's impacts as standalone issues.			

More words and phrases we can use

Different frames and metaphors work for different people, situations and stories. Within the recommended frames and metaphors, we've expanded our list of words and phrases to give us more flexibility and variety.

Compassion and justice

N	+ما	ria	h+/	+,-	wror	~ /i+	's no	ماد ۱
N	ΙΟτ	rıq	nt/i	τς	wror	τα/ ιτ	s no	t ok

We live in a society where

Shouldn't write people off

As a society, we have seen

This is wrong and we must put it right

Goes against what we stand for

We are not a country that

It cannot be right

Heartbreaking

As a society we care about each other and look after each other

When the Prime Minister talked about burning injustice this is what she meant

This is not the kind of society we want

We're responding to UK poverty with kindness and compassion. Politicians must do the same and put things right

Man-made problem

only use to describe the economic conditions that cause poverty, rather than to describe poverty itself

It's a burning injustice

How can we treat people like this?

This is simply not acceptable

We won't stand by and let this happen

Levels of poverty in our communities

We care enough to seek justice

It's not ok in a country like ours

We believe in doing the right thing

Righting the wrong of

Shared values/humanity

As a society we have a strong sense of decency and compassion

In a country like ours everyone should be able to

Moral duty/obligation it's our duty to look out for each other.

In our society we believe that everyone should have a dignified life (from Poverty Alliance)

Appalled/shocking

Need to reiterate point that the solution needs to be big enough to cope with this.

These next few suggestions are more strident and should be used only in rare occasions where a more forceful argument is needed.

Outrage It's totally unacceptable

Progress has been thrown into reverse Do we not care? How can we not care?

It's outrageous/disgusting/a disgrace We won't stand for this

Sort it out Enough is enough

Shame on us

As successful business leaders, we want our staff to have a decent living standard and prosper in life

Metaphors - restricts and restrains

Trap door In the grip of poverty

Break free/key to unlock poverty Ensnared

Held down/back Held to ransom

Low pay and high costs are locking people in poverty and constraining their options. Our politicians can choose to put this right

Our analysis shows that this will further constrain people already struggling to get by

Metaphors - currents

Falling/slipping into... Weather the storm

Head above water Stem the tide

Staying afloat in the deep end

This policy will act as a life raft for families struggling to stay afloat

Whirlpool Vortex

Sapping strength Waves - hit one after another

Deep water Forces

Calming the waters Sinking

Going under Treading water

Drowning Submerged

Suffocating Up the creek - no paddle

Life belt/Lifeline Buoy

Benefit system as an anchor Headwinds

Drowning Helping people come up for air

Easing pressure

Need more information about how to use framing?

Contact

TalkingAboutPoverty@jrf.org.uk

Or visit:

www.jrf.org.uk/our-work/talking-about-poverty

