

Operational guidance A-Z
Child Maintenance
Advice and Guidance Team
Calculation tools
Case Closure
Communicating with clients
Debt Steer
Forms, letters and leaflets
Freetext and Notepad
Make Every Contact Count
Welfare of the child
Signposting
Call assists
Handling threats of suicide or self-harm

Disabled customers and carers
Attendance Allowance / Disability Living Allowance
Carers Allowance
Customer Case Management Medical Guidance
Decision Makers Guide
Generic Guidance

Pensions and later life

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q
R | S | T | U | V | W | X | Y | Z

A

Apollo Local Authority Customer Information System Register

B

Bulletins

C

Checking Guide

Customer Feedback Guide

Customer Information System

Forms

General Procedures Guide

Good Practice Guide

Management Checks Guide

System Reference Guide

Trace Allocation Guide

D

Desk aids

Draft Letters

I

Information notes

International Pension Centre (IPC) Forms

International Pension Centre (IPC) Guidance

N

NIRS 2 OLE

P

Personal Details Management Guide

Personal Details Technical User Guide
Personal Details User Guide
Problem Solvers
R
Retirement Pension Law (RPL)
S
Scottish rate of Income Tax
Single Source of Guidance (Pension Credit and State Pension)
T
Telephony Best Practice Guide
W

Winter Fuel Payment Procedures
Winter Fuel Payment Deskaid
Working and getting into work
A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q
R | S | T | U | V | W | X | Y | Z

A
ACME Instructions
Access to Work
Access to Work Digital service
Action Plans
Adviser Development Forums
Allowance Payments Guide
Appeals - Processing of Decisions
Appeals Reform 28 October 2013
Appointment Booking System
B
BOC-IBIS Information
Benefit Cap Guidance
Benefit Involved Cases
Bereavement Benefit Guidance
Bulletins
Business Information Helpdesk
Business Information Service (BIS)
Business Information Service (BIS) Labour Market Data Warehouse
Business Information Service (BIS) Labour Market Data Warehouse - BOXI Power
User Training Guide
C
CPS Issues Form
Call Back & Escalation Process Desk Aide
Care Leaver Instructions
Carers Marker Guidance
Case Management Tool (CMT)
Cashiers Guide
Central Referral Service
Child Benefit On Line (CBOL) - user Guidance Procedures
Childcare Barriers to Work dependant children
Code of Appeals Procedure pre 28 October 2013
Code of Appeals Procedures from 28 October 2013
Common Update Enquiry Dialogue (CUED) Guide

Complaints about Employers
Conditionality Hub
Contracting and Funding System (CFS) User Guide
Core Visit Referral Guide
Council Tax Benefit Guidance
Council Tax bands
Customer Compliance - Housing Benefit
Customer Information System (CIS) Instructions
Customer Management System
Customer Management System - Benefit Delivery Officers Guidance
Customer Management System - Financial Assessment Guidance
Customer Management System - First Contact Guidance
Customer Management System - Security Guidance
Customer Services Leaders Handbook
D
DMA Strategy
Data Sharing Toolkit
Debt Management Alerts
Debt Management Guidance
Decision Making and Appeals
Decision Making and Appeals (DMA) _ Gaining Customer feedback from Employers
Decision Making and Appeals Case Recorder (DMACR)
Decision Making and Appeals System (DMAS) Contingency Guide
Decision Making and Appeals System (DMAS) Known Problems Guide
Decision Making and Appeals System (DMAS) Release Contents Guide
Decision Making and Appeals System (DMAS) User Guide
DiSC3 - User Guide
Disability Employment Adviser (DEA)- Jobcentre Operating Model (JOM)
Disability Provision Toolkit
Disability Symbol Guide
Discrimination - Employer Complaint Guidance
Discrimination Guidance
Dispute Resolution Team - Labour Market Mandatory Reconsiderations
Disputes and Reconsideration (DAR) Guide
District Overpayments and Losses Quarterly Return
District Provision Tool
Drug and Alcohol Dependency guide
E
ESA Forms
ESA Guidance for Benefit Centres
ESA Guidance for Contact Centres
ESA Guidance for Jobcentres
ESA Incapacity Reference Guide
ESA LegaSuite Update System (ELUS) SRG
ESA SRG CAM
ESA SRG JSAPS
ESA Top Questions
ESF 2014 -2020
ESF Support for Families
Early Engagement report guidance

Electronic Reporting of Change of Circumstances to Providers
Employability Fund Guide
Employer Engagement Staff
Employer Services
Equality Act 2010 - Access to Services
European Social Fund (ESF) 2007-13 Co-Financing Guide (England only)
eNIRS2 Security Manual
eNIRS2 guidance

F

FRAIMS Organisational Access Forms
FRAIMS Organisational Instructions
FRAIMS User Instructions
Finance Managers Guide
Financial Assessment Guidance
Flexible Support Fund District Manager Guide
Flexible Support Fund Guide
Foodbank Signposting Service
Foodbank Signposting Service Checklist
Forms and draft letters guide
Fraud

Fraud Referral Desk Aide
Fraud and Error Prevention Service Instructions
Freshstart Initiative

G

Gender Recognition Guidance
General Matching Service (GMS)
Get Britain Working
Get Britain Working Measures
Greater Manchester Work Programme Leavers
Greater Manchester Working Well Personalised Support Service
Group Session Guidance

H

Habitual Residence Test (HRT)
Handover process and HOTT
Head Office Switchboard Desk Aides
Health Costs and Additional Assistance
Health Related Support
Healthy Start Scheme
Homeless JSA Conditionality Easement
Homelessness Guidance
Housing Benefit and Council Tax Benefit Guidance

I

IB Guidance for Benefit Centres
IB Guidance for Contact Centres
IB Guidance for Jobcentres
IB MA Line Manager Assurance Process
IB MA SRG PSCS
IB(IS) Reassessment CAM SRG
IB(IS) Reassessment for Benefit Centres
IB(IS) Reassessment for Contact Centres

IB(IS) Reassessment for Jobcentres
ID Verification
IS Top Questions
In Work Advisory Support for Lone Parents
Income Support Guidance for Contact Centres
Income Support Guide
Income Support PDF Forms
Income Support supplementary guidance
Industrial Injuries Computer System - Known Problems Log
Industrial Injuries Disablement Benefit Guidance
Interpreting Dual Handset Order Form, Interpreting services guidance
Interpreting services guidance
iWorks Guidance

J

JSA Top Questions
Job Centre Enquiry Line (JEL) Desk Aides
Jobcentre Operating Model Job Roles
Jobcentre Plus Support for Schools
Jobcentre Plus Travel Discount Card Guidance
Jobseekers Allowance
Jobseekers Allowance instructions for Contact Centres

K

Key Feature Cards

L

LMS Administration Guide
LMS Data Protection Compliance Guide
LMS Data Standards Directory
LMS Known Problems Guide
LMS Markers and Hotspot Guide
LMS Practice Mode Guide
LMS Process Report Guidance
LMS Static Data Change Guide
LMS User Guide
Labour Market DMA Procedural Guide
Living Together as a Married Couple
Local Office Overpayments and Losses Quarterly Return
Local Service Admin Instructions
Local Service Compliance Forms
Local Service Compliance Instructions
Low Value Provision

M

MAPPA (Multi Agency Public Protection Arrangements)
MVA - FES Local Service MVA Instructions
Managing Benefit and Jobcentre Enquiries across the Department for Work and Pensions
Managing in Jobcentres Handbook
Mandatory Reconsideration Request Referral form
Marriage by Cohabitation
Maternity Allowance Guidance
Mental Health and Employment

Missing Payments Guide
Multiple Access Identifiers (MAIs) 2014
N
National Insurance Number (NINo) instructions
New Identify Verification Instructions
New Identify Verification Instructions- Presentation Test
New Style JSA and ESA in UC Full Service Postcode Areas
O
OHA Guidance for DEAs
Offender Guidance
OpCalc User Guide
Outline Local Six Point Plan for Handling Customers Declarations of Intention to Attempt Suicide or Self Harm
Outline local Six Point Plan template
Outreach and Co-Location
Overpayments for DWP
P
PRaP Referrals Guidance
Partners - Work Focused Interviews and Voluntary Work Preparation Support
Personal Details
Pneumoconiosis Workers Compensation System (PWC) User Guide
Post Office Codes
Post Office card account opening process
Princes Trust
Prison Work Coach instructions
Protecting Customer Information over the Phone 2014
Provider Direct
Q
Quality Assurance Framework - Customer Experience
Quality Assurance Framework - ESA_IBR Decision Making & Mandatory Reconsideration
Quality Assurance Framework - For Financial Assessment
Quality Assurance Framework - Fraud
Quality Assurance Framework - Group Sessions
Quality Assurance Framework - Labour Market Decision Making
Quality Assurance Framework - Work Coaches
R
RER Referral Enhancement and Routing
Rapid Response Service
Record Storage Guidance
Records Management Policy
Reducing Avoidable Contact
Refugee Guidance
Reimbursement of customers' travelling expenses
Review of Incident
Review of incident – Customer declaration of intention to attempt suicide or self harm
S
SL2 Guidance
Secure Print Operator and Print Operators Guide
Self-employment

Share Value Finder
Short Term Benefit Advances
Short Term Benefit Advances Draft Letters
Signature Capture Service
Skills Guide
Small Business Recruitment Service (SBRS) District
Social Fund Guidance
Specialist Employability Support
Suicide or Self Harm
Suspension and Termination Guide
T
Tax Credit Guidance
Telephone Interpreting Guidance
Tell Us Once - Reporting a birth
Third Party Deductions Guidance
Third Party Provision Manager Guide
Travel Information claimant_customer
Troubled Families Guidance
U
Under 18 non JSA guidance for Jobcentres
Universal Credit
Universal Credit Natural Migration
Universal Credit impact on existing guidance
Universal Jobmatch Helpdesk Desk Aids
Universal Jobmatch Job Posting Guide
Universal Jobmatch Toolkit
University term end dates 2015_16
University term end dates 2016_17
V
Valuation of Capital Assets Handbook
Verification of Life Events Guide
Verifying Identity
Veterans Interview Programme
Vulnerability
Vulnerability Instructions – Additional Support for Individuals
W
WFI Process and Supporting Tools for Work Coaches and Work Service Managers
Weekly Payment Approach
Winter Fuel Payments
Work Choice
Work Focused Interviews for Lone Parents and Other IS Claimants Guidance
Work Programme Guidance
Work Trials
Work-focused Interviews Postcode Mapping Tables
Written Statement of Reasons
X
Y
Z
Z - Migration Test
Z - Test Guide