	SYFR Template for Equality Impact Assessments

	Introduction
You may find it helpful to read Equality Impact Assessments: Guidance for Conducting Assessments. Examples of assessments and other useful information can be found in the Equality & Diversity section of the intranet.

Remember that the outcome of any equality impact assessment (EIA) should be service improvement. At the conclusion of the assessment these improvements should be documented in the action plan and added to your business plan.

This document is a standard template designed to make you consider the needs of all kinds of people in the community.

	NB: Please highlight and overtype all italic writing ONLY in the following boxes.

Title of EIA – Name of Service or Policy EIA conducted on:_
Integrated Risk Management Plan 2009 - 2011

__

Part 1 – What are the aims of the service/policy you are assessing?

	1.1 What is being assessed? Is it new or is it an existing service/policy? What is the main aim or purpose of the service/policy

	The Integrated Risk Management Plan (IRMP)

The main purpose of the IRMP is to review existing arrangements for achieving SYFRs’ objectives by matching operational and support resources to the risk of:-

· reducing the number of fires and other emergency incidents that occur
· reducing loss of life in fires and accidents;

· reducing the number and severity of injuries in fires and other emergency incidents
· reducing the commercial, economic and social impact of fires and other emergency incidents
· safeguarding the environment and heritage (both built and natural), and

· providing value for money to the organisation and the council tax payer.
This plan is reviewed in its entirety every 3 years.

Annually it is reviewed, subjected to consultation with all relevant internal and external stakeholders, amended if necessary and subsequently published.

Other individual EIAs for IRMP objectives will be completed by action owners when they have been identified and assigned.

	1.2 Who is responsible for the service/policy? Who are the members of the assessment team? Who is responsible for the assessment?

	Integrated Risk Management Board (IRMP) members, who are:-

IRMP Manager (Chair), Deputy Chief Fire Officer, Area Managers, Group Managers, Department Heads.

Consultation is conducted with partners, stakeholders, SYFR staff, the public, minority and vulnerable groups e.g. LGBT representatives, travellers, asylum seekers representatives, refugee representatives, elderly representatives, disabled, religious groups representatives, regional and neighbouring IRMP Officers

The reporting and decision making process map can be viewed on the service intranet:-

Our Fire Service/Plans/IRMP

EIA responsible officer – IRMP Manager

	1.3 Who implements the service/policy? Is the service/policy provided solely by the team/service/directorate or in conjunction with another team/service/directorate, agency or contractor? If external agencies are involved, what actions are going to be put in place to ensure that they comply with the Authority’s Equality and Diversity policies?

	Implementation of IRMP service objectives falls to identified staff in designated directorates, sections, project teams or individuals depending on the objective itself. The action owners are identified by the IRMP Board (see 1.2 above).
THE IRMP is integral to and cross cuts across all directorates, and works, to ensure that SYFR objectives are achieved. This is captured in a programme of work by Policy, Programmes and Performance staff and is monitored by the IRMP Board.
External Contractors – once a proposal is agreed and becomes a project or work stream, external contractors may be involved dependant on the scope of work, e.g. new fire station builds or vehicle/equipment suppliers. They will comply with SYFRs’ E&D policies.

	1.4 To what extent does the service/policy have an impact on people? Who is affected by the service/policy and how?

	The Consultation Process has a significant impact on people as its primary purpose is to communicate the contents of the IRMP to as broad a range of people as possible. The IRMP will impact both SYFR staff and members of the South Yorkshire community by establishing whether prevention, protection, or response options are appropriate to reduce risk and by implementing those options.

Who is affected and how:

· Employees of SYFR – they need to engage in the consultation process

· Key stakeholders (partner agencies, local business, local councillors, voluntary organisations) – a number of representatives from these groups need to engage in the consultation process

· The public of South Yorkshire – a selection of people from across the county need to engage in the consultation process representing all groups across the 6 equality strands

· Staff may be affected if identified redeployment of emergency response resource is implemented and this results in a reduction of establishment, either Wholetime or Retained Duty System staff. It may have a subsequent effect on recruitment, retention and progression targets.
The communities of each area of South Yorkshire will not be disproportionately affected due to their socio economic status, race, religion, ethnicity, gender, sexual preference, disability or age and will benefit from a reduction in risk and increased service delivery performance.

See IRMP actions 2009 – 2011 0n the service intranet.

	 1.5 How has the service/ policy been promoted or explained to these groups of people? What analysis has been done to identify if the service/policy is meeting the needs of ALL these groups of people?

	Eight consultation sessions were set up in October 2008:

Stakeholder Consultation

Four stakeholder group sessions held on Council premises between 6-8pm in the evening – generally the sessions were poorly attended (never exceeding 12 attendees).

A presentation was provided to attendees outlining the purpose of the IRMP and detailing the proposals to be included in the next plan. Members of the Service then consulted with small groups of attendees, noting comments, replying to questions and documenting any key concerns. All feedback was then written up and will be used to determine whether any changes to the plan need to be made.

Although no analysis of the consultees has been undertaken, from a purely visual perspective it was clear that nearly all were white and aged between 50-65. There was, however a fairly even mix of males and females.

A consultation session was held with Fire Service Cadets aged 13-18, where a range of IRMP questions were put to them.

There is no evidence of consultation with BME religious groups, those with disabilities, or LGBT groups.

Public Consultation

Four consultation events with members of the public. Again the sessions were poorly attended, but provided some useful feedback to officers. The same process took place where attendees were given a presentation on the key elements of the plan and were then consulted with on an individual basis in order to elicit their views.

Although no analysis was undertaken of the consultees, from a visual perspective it was clear that they were all white, mainly male and aged 35 to 70.

There is no evidence of consultation with BME religious groups, those with disabilities, or LGBT groups.

A minority group consultation session has been arranged for January 2009 to be attended by a range of people representing a number of key minority groups – BME, disabled, LGBT etc

SYFR employees are consulted by publishing the IRMP action plan on the SYFR intranet. Feedback will be received by email to an IRMP mail box.

For staff that do not have access to the intranet, the IRMP action plan has been issued as part of the Weekly Bulletin – feedback is via telephone or email where possible.

Members of the Fire Authority will have the opportunity to comment on the plan when it is reported to them at the February Fire Authority meeting and the Equality Scrutiny Board.

Through the consultation process and via staff briefing sessions, focus groups, consultation with young people, direct mailing to partners/stakeholders and stakeholder meetings, intranet, website, local business groups, minority groups and by strategically located correspondence e.g. local libraries.

See also EIA for IRMP consultation process and SYFR communications strategy 2009 – 2011. This strategy is integral to consultation through the Stakeholder Engagement Board.

Part 2 – What data and research do you need to consider?

You need to assess whether certain groups of people may be experiencing a barrier to accessing your service and /or be disadvantaged by your policy. This section should help you identify the sort of information that will help you to do this.

	2.1 What data, information or results of consultation exercises are available to you to use in your assessment?

	Incident data, prevention and education data, IRMP Board meetings minutes, workshops feedback, feedback from partner/stakeholder and minority group consultation, feedback from internal consultation, verbally, written and electronic replies via the website or intranet, national publications, various e.g. FRS Framework Document, Government (CLG) guidance documents, Community Risk Register.

As stated in section 1.5 the current consultation process has its limitations and has not succeeded in engaging with a sufficiently broad range of people from across the county.

Statistical information for the county shows the following:

Gender

Male - 51%

Female - 49%

Age

50-64 years old – 17.8%

15-24 years old – 14.4%

Disabled (working age population)

22.5%

BME

Pakistani/Bangladeshi – 2.7%

Indian & Black African – 1.2%

Other Ethnic Group – 2.7%

	2.2 What does the information tell you about the value of the service/policy to those intended to benefit from it? What complaints have been made about the service/policy and have they been from minority groups of staff/customers?

	Section 1.5 clearly shows the limited success of the consultation process. The bulk of those attending the consultation sessions were white males aged 40-65. The profile detail in section 2.1 shows that South Yorkshire is quite a diverse community.

Further action is needed to ensure that consultation is undertaken with:

· Females

· Young People

· People with disabilities

· People from different ethnic backgrounds

At present, SYFR do not have community profile information on faith and sexual orientation.

There have been no complaints from minority groups of staff or customers/public about this IRMP

	2.3 Does the information suggest that this service/policy could have a differential impact on certain groups of people?

	The IRMP outlines the services that SYFR will be delivering over the next 2 years. The consultation process needs to test whether the plan will have an adverse affect on people representative of the 6 strands of the E & D strategy (Race, Gender, Sexual Orientation, Religion, and Disability). The limited exposure of the plan to people from these groups indicates that we cannot say with any certainty that the IRMP will not have a differential affect on some groups.

Further action is needed to broaden the scope of the consultation.

Part 3 – Assessment of impact

Testing of differential (adverse, neutral or positive) impact of service/policy on groups of people.

This section asks you to assess the impact of the service/policy in relation to people across the six strands of diversity covered by the Equality Standard for Local Government and SYFR Equality and Diversity Scheme, along with any impacts on other groups which may be relevant to our services.
3.1 Using the information available, identify the effects on this service/policy on the following groups
Note: that you may be able to justify a positive differential impact on grounds of promoting equal outcomes for under represented or disadvantaged groups within the law
See glossary of terms in guidance to assist you.

(Please tick the appropriate box)

	
	Adverse
Impact
	Neutral

Impact
	Positive

impact
	Explain your answer

	RACE

	(
	
	
	Over 6% of the population of South Yorkshire are of a race other than ‘White British’. The IRMP consultation process needs to include BME groups

	GENDER

(Men, women, transsexual people)

	(
	
	
	49% of the population of South Yorkshire is female yet only a small proportion of the attendees at the consultation sessions were female. The IRMP consultation process needs to include more women.

	DISABLED PEOPLE

	(
	
	
	There is insufficient evidence available to state whether any of the attendees at the consultation sessions were disabled. Given that 22.5% of the population of South Yorkshire have a disability, more needs to be done to consult with them.

	AGE

(Across the whole age spectrum)
	(
	
	
	Anecdotal evidence shows that the majority of the consultees were 50-65 years old. Although Fire Cadets were consulted with on issues relating to the IRMP, it would be beneficial to consult with a broader range of people from different age groups.

	SEXUAL ORIENTATION

(Heterosexual, bisexual people. Lesbians, Gay men)

	(
	
	
	There is no information available at this stage on this category

	RELIGION/BELIEF

(and Faith)

	(
	
	
	There is no information at this stage on this category

	OTHER

(Additional groups that may experience impacts)

	
	
	(
	National and local data will need to have risk analysis re; housing, poverty and deprivation issues.

Part 4 – Identifying the changes & improvements you need to make
For any area of adverse impact you will need to consider making changes. If sufficiently adverse to amount to illegal discrimination you will need to consider the option of abandoning the policy/service approach causing the adverse impact.
	4.1 In Section 3, did you identify any adverse impact? Could it be illegal?

	For race, gender, age and disability, it is clear that insufficient consultation opportunities have been generated and therefore these groups could have concerns about the IRMP proposals but have not been access to the relevant information.

At present there is no information available on sexual orientation and religion. This information needs to be made available if practicable.

	4.2 How can the barriers be removed or disadvantage minimised? How can you make sure that this situation is avoided in the future?

The consultation process needs to include representatives from the following groups:

· Race

· Gender

· Age

· Disability

Community Profile data needs to be gathered for sexual orientation and religious belief. Consideration should then given to consulting with these groups on the IRMP

	4.3 What equality monitoring, evaluation, review systems will be set up to carry out regular checks on the effects of the policy/service?

	The IRMP will be reviewed and monitored in the following ways:

· The IRMP Board meeting will review progress against the actions arising out of this EIA and the consultation EIA quarterly

· The actions from this EIA will also be included in the Policy, Performance & Programmes Business Plan, where they will monitored on a monthly basis.

· Additionally a monthly E & D focus group for the directorate group will review EIAs and identify new and emerging objectives.

	Date completed

	20 Feb 2009 (V2)
	Signed by (Manager conducting the EIA)
	Stewart Layhe

Part 5 – Equality impact assessment action plan

Please use this section to develop an Action Plan to implement the key recommendations of the equality impact assessment:

Please note that this Action Plan should address any concerns or issues related to equality and diversity that have been identified in the equality impact assessment

This plan should be integrated into your Service/Business Plan.

	Recommendations

	Actions Required
	Timeframe
	Resources required / Costs
	Lead Officer
Responsible
	Relevant Outcome/Performance Indicator

	Undertake an IRMP consultation exercise attended by a range of stakeholders from minority groups
	Ensure the stakeholders are invited to an appropriate workshop

Develop a consultation action appropriate to the group and the timescales allowed

Gather feedback from consultation
	31/01/09
	Corp Comms to set up the workshop and pay expenses

	IRMU

Manager
	Feedback on the 2009-11 IRMP from stakeholders from a range of minority groups

	Undertake an IRMP consultation exercise with a group of young people
	Identify an appropriate age group and number of young people with which to consult

Design a consultation package appropriate to the age group

Gather feedback from consultation
	31/01/09

and through out the year
	
	IRMU Manager
	Feedback on the 2009-11 IRMP from a group of young people

	Collate community profile information in relation to religion and sexual orientation
	Research various statistics websites and journals

Compile a range of management information for use by staff conducting EIAs
	31/01/09

and ongoing
	
	Data/Risk Manager
	Community profile data on sexual orientation and religious belief available for use by all staff completing EIAs.

	Undertake an IRMP consultation exercise attended by a range of stakeholders from minority groups
	Ensure the stakeholders are invited to an appropriate workshop

Develop a consultation action appropriate to the group and the timescales allowed

Gather feedback from consultation
	31/01/09

and through out the year
	Corp Comms to set up the workshop and pay expenses

	IRMU Manager
	Feedback on the 2009-11 IRMP from stakeholders from a range of minority groups

Part 6 – Equality impact assessment summary report
The results of equality impact assessments must be presented to the Fire & Rescue Authority & published on SYFR website. Please complete this summary, which will be used to report the EIA to the Fire and Rescue Authority. Please return the completed Equality Impact Assessment to the Equality & Diversity Manager.
	Date of assessment
	16/12/08 – V2 –

20th Feb 09

	

	Manager’s name
	Stewart Layhe
	Role
	IRMU Manager

	

	Service/ policy that was impact assessed
	Integrated Risk Management Plan 2009 - 2011

	

	

	Summary of findings recommendations and key points of action plan
	The IRMP consultation process has failed to include a sufficiently diverse group of people with which to consult. Further consultation is required.

There is currently insufficient community profile information available in relation to sexual orientation and religious belief – further information needs to be gathered and used to help develop this EIA.

Page 1 of 7

