	SYFR Template for Equality Impact Assessments

Title of EIA – Regional Control Centre Project
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

	This is an assessment of the function. It is an existing but relatively new function that has been put together to prepare South Yorkshire Fire and Rescue for the regionalisation and amalgamation of South, North, West Yorkshire and Humberside control centres into one.

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

	Responsibility for the function resides within the Finance and Resources Directorate, under the Technical Services and Special Projects function.

The assessment team will consist of the Head of Technical Services and Special Projects, the Regional Control Centre Project Co-ordinator and the Technical Services and Special Projects Equality and Diversity Co-ordinator. The assessment is the responsibility of the RCC Project Co-ordinator.

	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?

	The policy will be implemented by the Technical Services and Special Projects Management Team (Head of Technical Services and Special Projects, Fleet Manager, Technical Services Manager, RCC Project Co-ordinator and Station Manager – Special Projects TRU).
The function exists purely to prepare South Yorkshire for regionalisation (the amalgamation of the four control centres in Yorkshire and Humberside’s into one Regional Control Centre). The National Control Centre will have a bearing on how the function operates, however this assessment applies in the interim period until the National framework is in place and able to produce their own EIA assessment.

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

	The function provided by the South Yorkshire element of the RCC project will have little or no effect on external stakeholders during the implementation phase. Internal stakeholders/Employees will be affected by its actions.

Facilities/accommodation arrangements need to capable of accommodating all people, any differential impacts need to be highlighted and resolved.

	 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?

	As this is a relatively new function, all persons employed within it were given a briefing at the onset of their employment. Various communication has taken place both in external and internal publications to promote a better understanding within the wider workforce.
There has been no formal analysis done at this stage to ensure that the function is meeting the needs of all people, this is anticipated to take place once the Regional Control Centre has been established. Internal needs will be highlighted via regular team discussions.

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

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

	No information is currently held that recognises the number of deaf or mute people that are unable to use the service. The infrastructure/technology required would be selective to a small percentage of individuals and is not currently provided by SYFR. Where the mechanisms are in place the current control room facility has embraced the change in procedures and modified procedure accordingly. At this stage of the RCC project it is thought that the Regional Control Room will operate in a similar manner but this will need to be considered as the project begins to consider its working procedures. E and D and differential impacts have been raised at the relevant regional meeting.

	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?

	The Regional profile of the whole Yorkshire and Humberside region informs the process; however the contact methods remain the same unless specifically identified above.

No complaints have been received from minority groups of staff or customers

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

	People with certain disabilities may experience more difficulty when using the service.

Part 3 – Assessment of impact

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

3.1 Using the information available, identify the effects on this service/policy on the following groups
	
	Adverse
Impact
	Neutral
Impact
	Positive
impact
	Explain your answer

	RACE

	NO
	
	
	No adverse impacts identified

	GENDER
(Men, women, transsexual people)

	NO
	
	
	No adverse impact identified

	DISABLED PEOPLE

	YES
	
	
	People that having hearing and speaking impairments may have difficulties accessing the service.

	AGE
(Across the whole age spectrum)
	NO
	
	
	No adverse impact identified

	SEXUAL ORIENTATION
(Heterosexual, bisexual people. Lesbians, Gay men)

	NO
	
	
	No adverse impact identified

	RELIGION/BELIEF
(and Faith)

	NO
	
	
	No adverse impact identified

	OTHER
(Additional groups that may experience impacts)

	YES
	
	
	There may be language barriers encountered throughout the region however these may be easier to resolve due a perceived benefit from the economies of scale

Part 4 – Identifying the changes & improvements you need to make
	4.1 In Section 3, did you identify any adverse impact? Could it be illegal?

	Statutory function.

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

There is no easy solution to remove the barriers. Systems are available at the moment to enable people with relevant disabilities to access the service, however these are usually privately owned. Funding for making these systems more widely available is not currently available, however as the regional project work gains momentum it will need to be considered to ensure that arrangements remain consistent or better than emergency call handling in other control centres.

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

	Technical Services and Special Projects Annual Review

	Date completed

	
	Signed by (Manager conducting the EIA)
	

Part 5 – Equality impact assessment action plan

	Recommendations

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

	Continue to pursue National EIA
	Raise at National level
	January 2009
	Management time
	RCC Project Co-ordinator
	Item included on National Agenda

	Assessment will be reviewed annually
	Add to review agenda
	April 2010
	Management time
	Head of Technical Services and Special Projects
	Record of Annual Review

	Investigate how people with hearing/speech defects would access the service
	Obtain further information
	May 2010
	Management/Assessor time
	RCC Project Co-ordinator
	Further research

	Raise the issue of possible language barriers at the regional meeting and feedback on the outcome
	Raise regionally
	Sept 2010
	Management/Assessor time
	RCC Project Co-ordinator
	Receive relevant feedback

Part 6 – Equality impact assessment summary report
	Date of assessment
	1/5/09

	

	Manager’s name
	Paul Beeston/Ian Kemp
	Role
	RCC Project Co-ordinator/Fleet Manager

	

	Service/ policy that was impact assessed
	Regional Control Centre Project

	

	

	Summary of findings recommendations and key points of action plan
	Needs further National Recognition. Added to annual review. Further research on hearing/speech disabilities.

Page 3 of 5

