POLICE SERVICE NORTHERN IRELAND

Public Authority Statutory Equality and Good Relations Duties Annual Progress Report 2015-16

Contact:

 Section 75 of the NI Act 1998 and Equality Scheme 	Name: Telephone: Email:	Chris Sloan 101 ext 69920 CHRIS.SLOAN@psni.pnn.police.uk
 Section 49A of the Disability Discrimination Act 1995 and Disability Action Plan 	As above Name: Telephone: Email:	

Documents published relating to our Equality Scheme can be found at:

https://www.psni.police.uk/inside-psni/our-policies-and-procedures/equality-diversity-and-good-relations/

Signature:

Idow Hamis

This report has been prepared using a template circulated by the Equality Commission.

It presents our progress in fulfilling our statutory equality and good relations duties, and implementing Equality Scheme commitments and Disability Action Plans.

This report reflects progress made between April 2015 and March 2016

PART A – Section 75 of the Northern Ireland Act 1998 and Equality Scheme

Section 1: Equality and good relations outcomes, impacts and good practice

1 In 2015-16, please provide **examples** of key policy/service delivery developments made by the public authority in this reporting period to better promote equality of opportunity and good relations; and the outcomes and improvements achieved.

Please relate these to the implementation of your statutory equality and good relations duties and Equality Scheme where appropriate.

During this reporting period the PSNI has continued to deliver its role of "Keeping People Safe" whilst meeting the increasing challenges of reduced resources including the impact of the Voluntary Exit Scheme and the unique risks of Policing in Northern Ireland. The PSNI continues to undertake a range of activities that evidence the importance of meeting its statutory duties.

These include:

Minority Support Association - The PSNI continue to support the Minority Support Associations (MSA) namely, the Ethnic Minority Police Association, Women's Police Association and Gay Police Association. The Service Level Agreements and Terms of Reference for these associations have been revised and approved.

The MSA(s) has been allocated additional funding as part of an increased awareness programme. In addition the MSA, NIPSA, Police Federation and Superintendent's Association have been included into the list of attendees at the Strategic Diversity Steering Group.

External Website - The development and redesign of the external website facilitates improved accessibility and effectiveness.

Hate & Signal Crime - The new Service Policy 16/12 was authorised by the Service Executive Team and was introduced on 1 January 2016. This new procedure focuses on the victims of hate crime and concentrates police efforts on ensuring effective mitigation is in place to address the root causes of why these crimes occur.

Police Staff Promotion - We have developed a number of Police Staff Promotion Campaigns that will be conducted in 2016/17 reporting period.

Recruitment - The PSNI has undertaken a number of recruitment campaigns for both Police Officer and Police Staff positions.

Data analysis both internally and externally has been utilised in the identification of areas of underrepresentation.

Solution management protocols, including localised recruitment awareness events, have been utilised to actively promote and encourage application from underrepresented groups.

Policing with the Community (PwC) Project - The PwC project continues to progress with

a key aim to formally embed PwC in the Ethos & Culture of the PSNI.

2 Please provide **examples** of outcomes and/or the impact of **equality action plans/** measures in 2015-16 (*or append the plan with progress/examples identified*).

Table appended - Appendix A

3 Has the **application of the Equality Scheme** commitments resulted in any **changes** to policy, practice, procedures and/or service delivery areas during the 2015-16 reporting period? (*tick one box only*)

Yes No (go to Q.4) Not applicable (go to Q.4)

Please provide any details and examples:

See PSNI webpage - https://www.psni.police.uk/inside-psni/our-policies-and-procedures/equality-diversity-and-good-relations/

3a With regard to the change(s) made to policies, practices or procedures and/or service delivery areas, what **difference was made, or will be made, for individuals**, i.e. the impact on those according to Section 75 category?

Please provide any details and examples:

See PSNI webpage - https://www.psni.police.uk/inside-psni/our-policies-and-procedures/equality-diversity-and-good-relations/

- **3b** What aspect of the Equality Scheme prompted or led to the change(s)? *(tick all that apply)*
 - As a result of the organisation's screening of a policy (*please give details*):
 - As a result of what was identified through the EQIA and consultation exercise *(please give details):*

See People Strategy EQIA and Consultation

- As a result of analysis from monitoring the impact (*please give details*):
 - As a result of changes to access to information and services (*please specify and give details*):
- \square

Other (please specify and give details):

Section 2: Progress on Equality Scheme commitments and action plans/measures

Arrangements for assessing compliance (Model Equality Scheme Chapter 2)

- 4 Were the Section 75 statutory duties integrated within job descriptions during the 2015-16 reporting period? (tick one box only)
 - Yes, organisation wide

Yes, some departments/jobs

No, this is not an Equality Scheme commitment

- No, this is scheduled for later in the Equality Scheme, or has already been done
 - Not applicable

Please provide any details and examples:

5 Were the Section 75 statutory duties integrated within performance plans during the 2015-16 reporting period? (tick one box only)

Yes, some departments/jobs

No, this is not an Equality Scheme commitment

No, this is scheduled for later in the Equality Scheme, or has already been done

Please provide any details and examples:

In the 2015-16 reporting period were objectives/ targets/ performance measures relating to the Section 75 statutory duties **integrated** into corporate plans, strategic planning and/or operational business plans? (tick all that apply)

Yes, through the work to prepare or develop the new corporate plan

Yes, through organisation wide annual business planning

	Yes, in some departments/jobs
\boxtimes	No, these are already mainstreamed through the organisation's ongoing corporate plan
	No, the organisation's planning cycle does not coincide with this 2015-16 report
	Not applicable
Please p	provide any details and examples:

Equality action plans/measures

7 Within the 2015-16 reporting period, please indicate the **number** of:

Actions completed:	33	Actions ongoing:	6	Actions to commence:	0	
-----------------------	----	------------------	---	----------------------	---	--

Please provide any details and examples (*in addition to question 2*):

See Appendix A - Action Plan

8 Please give details of changes or amendments made to the equality action plan/measures during the 2015-16 reporting period (*points not identified in an appended plan*):

During the reporting period a review of the action plan was conducted and the Strategic Objectives and Actions redefined.

Each high level objective is owned at Service Executive Team(SET) level as outlined in the ED&GRS action plan and reported on. This is intended to reinforce the service aim of an open, transparent and accountable plan as well as highlighting the commitment to the strategy.

In addition tactical leads were identified for each strategic objective. Each lead was required to conduct an initial audit of the objective and produce a framework/tactical plan for moving forward.

9 In reviewing progress on the equality action plan/action measures during the 2015-16 reporting period, the following have been identified: *(tick all that apply)*

Action(s) to address the known inequality in a different way

Action(s) to address newly identified inequalities/recently prioritised inequalities

Measures to address a prioritised inequality have been completed

Arrangements for consulting (Model Equality Scheme Chapter 3)

10 Following the initial notification of consultations, a targeted approach was taken – and consultation with those for whom the issue was of particular relevance: (tick one box only)

Sometimes

Never

11 Please provide any details and examples of good practice in consultation during the 2015-16 reporting period, on matters relevant (e.g. the development of a policy that has been screened in) to the need to promote equality of opportunity and/or the desirability of promoting good relations:

Victim Update Policy – This policy seeks to provide a timely and efficient service to all members of the Community while also recognising vulnerable groups and individuals. In conjunction with Local and Neighbourhood Policing Teams and working alongside the Case Allocation and Case Assessment Policies, it aims to identify the most appropriate officer to investigate crimes and provide the victim updates to victims. The Victim Update policy will place an emphasis on timely and meaningful victim contact, ensuring that they receive appropriate information at key stages of the investigation. In the long-term, police and victim contact will enhance good relations between the police and communities and in turn, enhance inter-community relations. This should have a longer term impact of improving confidence in policing by adressing aspects of distrust that some indivduals feel as a direct result of their 'section 75' grouping.

- 12 In the 2015-16 reporting period, given the consultation methods offered, which consultation methods were **most frequently** <u>used</u> by consultees: (tick all that apply)
 - Face to face meetings
 - Focus groups
 - Written documents with the opportunity to comment in writing
 - Questionnaires
 - Information/notification by email with an opportunity to opt in/out of the consultation
 - Internet discussions

Other (please specify):

Please provide any details or examples of the uptake of these methods of consultation in relation to the consultees' membership of particular Section 75 categories:

Collaboration and consultation is part of normal business practice within PSNI. This includes the development, review and evaluation of policies, practices and procedures.

13 Were any awareness-raising activities for consultees undertaken, on the commitments in the Equality Scheme, during the 2015-16 reporting period? *(tick one box only)*

🛛 Yes	🗌 No	Not applicable
-------	------	----------------

Please provide any details and examples:

Section 75 training and development has been provided to key stakeholders including senior managers and policy developers within the reporting year. Guidance doumentation has been updated and is available via internal communication channels including internet.

14 Was the consultation list reviewed during the 2015-16 reporting period? (*tick one box only*)

Yes No	Not applicable – no commitment to review
--------	--

Arrangements for assessing and consulting on the likely impact of policies (Model Equality Scheme Chapter 4)

[https://www.psni.police.uk/inside-psni/our-policies-and-procedures/equality-diversity-and-good-relations/section-75-screening-exercise/]

15 Please provide the **number** of policies screened during the year (*as recorded in screening reports*):

16 Please provide the **number of assessments** that were consulted upon during 2015-16:

20	Policy consultations conducted with screening assessment presented.
1	Policy consultations conducted with an equality impact assessment (EQIA) presented.

1 Consultations for an **EQIA** alone.

17 Please provide details of the **main consultations** conducted on an assessment (as described above) or other matters relevant to the Section 75 duties:

Consultations are conducted with key stakeholders including specialist departments and agencies, voluntary and support groups and statutory agencies.

PSNI has a dedicated consultation zone within the external website https://www.psni.police.uk/inside-psni/our-policies-and-procedures/equality-diversityand-good-relations/eqia-consultation-zone/

18 Were any screening decisions (or equivalent initial assessments of relevance) reviewed following concerns raised by consultees? *(tick one box only)*

Yes	\boxtimes	No concerns were	No	Not
		raised		applicable

Please provide any details and examples:

PSNI Screening documentation provide an audit trail including areas where screening decisions have been returned for review/discussion.

In respect of EQIA see Consultation Zone - https://www.psni.police.uk/inside-psni/our-policies-and-procedures/equality-diversity-and-good-relations/eqia-consultation-zone/

Arrangements for publishing the results of assessments (Model Equality Scheme Chapter 4)

19 Following decisions on a policy, were the results of any EQIAs published during the 2015-16 reporting period? *(tick one box only)*

Yes No Not applicable

Please provide any details and examples:

https://www.psni.police.uk/inside-psni/our-policies-and-procedures/equality-diversityand-good-relations/eqia-consultation-zone/

Arrangements for monitoring and publishing the results of monitoring (Model Equality Scheme Chapter 4)

20 From the Equality Scheme monitoring arrangements, was there an audit of existing information systems during the 2015-16 reporting period? (*tick one box only*)

Yes	No, already taken place
No, scheduled to take place at a later date	Not applicable

Please provide any details:

PSNI policies continue to include review points built in to the structure of the policy template. A review of PSNI Policies is currently being conducted including training and awareness campaign.

21 In analysing monitoring information gathered, was any action taken to change/review any policies? (*tick one box only*)

\square	Yes	No	\square	Not applicable

Please provide any details and examples:

Quality Assurance processes are built in to the guidance tools of Section 75 procedures including PSNI Section 75 branch, consultation and data collection/evaluation. This forms part of the development and review of policies in consultation with key stakeholders and Section 75 Branch.

22 Please provide any details or examples of where the monitoring of policies, during the 2015-16 reporting period, has shown changes to differential/adverse impacts previously assessed:

PSNI are currently reviewing policies as part of the of the ongoing policy review project. Example : Missing Persons Policy - Different persons reported as missing will have varying needs/circumstances. While research shows that persons reported missing are more likely to be young or have a disability, this is outside of the scope of the policy. Continuing partnership work and safeguarding policies specifically address reducing the risk of vulnerable persons going missing. The policy supports the identification of specific needs to support the location of the individual concerned, based on information sought & received and the assessed risk to each person reported missing. The risk assessment process within the policy ensures consistency in assessing the risk to each individual at different points in the investigation and at different ranks. This will ensure that the appropriate resources are targeted at locating those most vulnerable to harm while missing. Whilst the perceived impact will be high for people with certain vulnerabilities associated with age and disability (as research shows they are more likely to go missing and be at risk), the policy is designed to ensure they are better protected, therefore the impact of police response to them going missing should be a positive impact rather than an adverse impact.

23 Please provide any details or examples of monitoring that has contributed to the availability of equality and good relations information/data for service delivery planning or policy development:

PSNI Equality Department continues to provide Workforce Composition data as part of an agreed timeframe and on specific request/need.

The PSNI collates a significant number of data sets for assessment, collation and planning purposes. This includes Section 75 data, operational and cultural information that assists in policy making and reviewing.

PSNI works in collaboation with key stakehlders and organisations including Northern Ireland Statistics and Research Agency (NISRA)

Staff Training (Model Equality Scheme Chapter 5)

24 Please report on the activities from the training plan/programme (section 5.4 of the Model Equality Scheme) undertaken during 2015-16, and the extent to which they met the training objectives in the Equality Scheme.

Equality is embedded within training & development programmes.

25 Please provide any examples of relevant training shown to have worked well, in that participants have achieved the necessary skills and knowledge to achieve the stated objectives:

PSNI have conducted a number of bespoke training and developmental events within the reporting year. In addition an Equality & Diversity Module is included as part of the induction weekend for new student officers including :

Equality Diversity Introduction to Minority Support Associaitions Policing with the Community (Fairness , Courtesy & Respect) Ethical Standards

Public Access to Information and Services (Model Equality Scheme Chapter 6)

26 Please list **any examples** of where monitoring during 2015-16, across all functions, has resulted in action and improvement in relation **to access to information and services**:

The PSNI has redesigned and developed the external website to facilitate improved accessibility and service deliver to the public.

Complaints (Model Equality Scheme Chapter 8)

27 How many complaints in relation to the Equality Scheme have been received during 2015-16?

Insert number here:

Please provide any details of each complaint raised and outcome:

Section 3: Looking Forward

28 Please indicate when the Equality Scheme is due for review:

2017

29 Are there areas of the Equality Scheme arrangements (screening/consultation/training) your organisation anticipates will be focused upon in the next reporting period? *(please provide details)*

The PSNI is currently conducting a review of Policies & Procedures as part of the Policy Review Project. This includes Section 75 Awareness Package to Policy Developers and Decision Makers. The main body of this training concluded at beginning August 2016 with onoing support programme to policy owners provided and built in to Section 75 programme of work.

30 In relation to the advice and services that the Commission offers, what **equality and good relations priorities** are anticipated over the next (2016-17) reporting period? (*please tick any that apply*)

Organisational changes/ new functions

Nothing specific, more of the same

Other (please state):

PSNI has attended a number of ECNI events including review of Screening & EQIA's.

PARI B - Section	PART B - Section 49A of the Disability Discrimination Act 1995 (as amended) and Disability Action Plans
1. Number of action	1. Number of action measures for this reporting period that have been:	have been:	
10			
Fully achieved	Partially achieved	nieved	Not achieved
2. Please outline bel	2. Please outline below details on all actions that have been fully achieved in the reporting period	fully achieved in the reporting pe	riod.
2 (a) Please highlight wha Regional and Local levels:	t what public life measures have been ac evels:	hieved to encourage disabled pec	2 (a) Please highlight what public life measures have been achieved to encourage disabled people to participate in public life at National, Regional and Local levels:
Level	Public Life Action Measures	Outputs ⁱ	Outcomes / Impact ⁱⁱ
National ⁱⁱⁱ	Using data analysis we will evaluate aspects of District Policing with the Community delivery plans to ensure effective community engagement with local groups/communities that are disengaged/marginalised/ vulnerable.	Victims of Crime Survey Engagement Tracker PwC Project - Collaboration Workstream	Improved monitoring, collaboration awareness and development of appropriate initiatives/actions
Regional ^{iv}	Develop internal support mechanisms to assist Staff Associations/Trade Unions in understanding and representing marginalised sections of the workforce.	PSNI works with Staff Associations/Trade Unions in the effective discharge of our equality duties.	PSNI is an employer that uses the unique skill sets of all it's employees

PART B - Section 49A of the Disability Discrimination Act 1995 (as amended) and Disability Action Plans

PART B

σ
⊳
즈
_
σ

		Local ^v		
		inclusive fair and welcoming	DCNI is a workplace which is	
members.	both service users and staff	buildings where necessary for	adjustments to public	Provide reasonable
	people to achieve their potential.	embraces difference, thus allowing	PSNI is seen as a worplace which	

2(b) What training action measures were achieved in this reporting period?

2 Sectio	1 Disabi 1 delive Studer	Trainir
Section 75 Awareness Programme and support programme	Disability Advocate continues to deliver and provide input to Student Officer programme	Training Action Measures
Continued awareness of Section 75 responsibilities	Continued awareness of disability related issues and concerns.	Outputs
Improved policy/decision making procedures that better reflect needs of society.	Contibutes to improved service delivery by providing understanding of the needs of disability groups.	Outcome / Impact

2(c) What Positive attitudes action measures in the area of Communications were achieved in this reporting period?

1	
Development of External Web pages to provide information and guidance in respect of disability related issues.	Communications Action Measures
Improved accessibility and utilisation	Outputs
Potential for greater usage and application	Outcome / Impact

2

2 (d) What action measures were achieved to 'encourage others' to promote the two duties:

2 (9)	2	Ц	
Diese outline and additional action		PSNI continues to work in partnership with stakeholders in order to provide effective service delivery	Encourage others Action Measures
(a) Desse outline any additional action measures that were fully achieved other than those listed in the tables above.		Increased collaboration in project and operational decision making which understands the needs of disability groups and identify appropriate measures.	Outputs
than those listed in the tables above		A streamlined and coordinated approach which understands the needs and provides appropriate collaborative support mechanisms.	Outcome / Impact

2 (e) Please outline **any additional action measures** that were fully achieved other than those listed in the tables above:

 2	1	
	Policing with the Community Branch conduct regular meetings with ECNI.	Action Measures fully implemented (other than Training and specific public life measures)
	Collaboration and improved knowledge	Outputs
	Improved relations and awareness of PSNI duties and responsibilities.	Outcomes / Impact

3. Please outline what action measures have been partly achieved as follows:

2	1	
		Action Measures partly achieved
		Milestonesvi / Outputs
		Outcomes/Impacts
		Reasons not fully achieved

4. Please outline what action measures have not been achieved and the reasons why.

2	4	
		Action Measures not met
		Reasons

action? 5. What monitoring tools have been put in place to evaluate the degree to which actions have been effective / develop new opportunities for

(a) Qualitative

Disability Hate Crime Advocate continue to provide PSNI with both feedback and collaboration in terms of disability hate crime.

Gold/Silver/Bronze structure in place to manage police response to hate incidents.

New Hate Crime Policy produced and implemented.

(b) Quantitative

The Victim Satisfaction Survey provides statistical data on how PSNI deal with Victims of Crime including Disability Groups

The Community Engagement Tracker continues to provide statistical data of how the PSNI engages with Disability Groups.

The PSNI complaints process provides data for analysis in terms of current issues and planning future opportunities for action.

6. As a result of monitoring progress against actions has your organisation either:

made any revisions to your plan during the reporting period or

taken any additional steps to meet the disability duties which were not outlined in your original disability action plan / any other changes?

No

If yes please outline below:

4	ω	2	1	
				Revised/Additional Action Measures
				Performance Indicator
				Timescale

л	

7. Do you intend to make any further revisions to your plan in light of your organisation's annual review of the plan? If so, please outline proposed changes?

Disability and associated Action Plan The development of the Equality Diversity & Good Relations Strategy 2017 - 2022 is currently in progress including duties in respect of

sessions with 100 people at customer service level ¹ Outputs – defined as act of producing, amount of something produced over a period, processes undertaken to implement the action measure e.g. Undertook 10 training

Indicate the results of undertaking this action e.g. Evaluation indicating a tangible shift in attitudes before and after training. "Outcome / Impact – what specifically and tangibly has changed in making progress towards the duties? What impact can directly be attributed to taking this action?

^{III} National : Situations where people can influence policy at a high impact level e.g. Public Appointments

 $^{^{\}nu}$ Regional: Situations where people can influence policy decision making at a middle impact level

^vLocal : Situations where people can influence policy decision making at lower impact level e.g. one off consultations, local fora

vi Milestones – Please outline what part progress has been made towards the particular measures; even if full output or outcomes/ impact have not been achieved.