

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Public Accountability Meeting 28 January 2020

Caring for the Vulnerable: Expectation, Approach and Case Studies

Brian Oakley

Marc Warren

Andrew Brodie

FRS Plan: Priorities

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

we
care

Caring about the vulnerable

to provide services that will best protect the most vulnerable people in our community and in doing so, make them safer

Ambitious collaboration

to maximise opportunities to work jointly with partners and to provide a more effective, efficient and proactive community safety service

Realising our potential

to create an inclusive work environment and a positive, supporting culture where we provide our people with the equipment, IT, training, skills, and capacity to effectively prevent and respond to incidents

Effective engagement

to increase trust and public confidence in our Service, involving, engaging and consulting our communities on the services we provide and delivering the best possible service

www.northyorksfire.gov.uk

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

Our aim:

To provide services that will best protect the most vulnerable people in our community and in doing so, make them safer

It's important because:

We know that some people within our community are at greater risk and that targeted advice and support can help them to be safer and more resilient

www.northyorksfire.gov.uk

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

What the plan says we'll do:

- Use data to understand vulnerability and target effort
- Provide an enhanced service to vulnerable people by signposting to appropriate specialist services
- Bolster prevention activity where response times are longer
- Ensure our fire, road and water prevention programmes are delivered to 'hard to reach' communities

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

The plans says we'll achieve these outcomes:

- People we visit will feel and be safer
- Partnerships will be strengthened, and data shared
- Colleagues will be confident and skilled in wider health and wellbeing risks
- Changes in behaviour will reduce emergencies

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

What are we doing well?

- Reacting to what we find and making real differences to the lives of vulnerable people
- Firefighters and CSOs trained in Safe and Well Part 1 and 2
- Relationship building and leading partners to establishing clear pathways to multi agency help and support, and a referral network
- Changing rapidly and adapting to new initiatives in non-traditional areas of our work

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

What are we doing well?

- Schools programme covering road, water and fire safety
- LIFE course with successful outcomes
- Fire Cadet programme
- Firesetter programme
- Stations as community hubs

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

What challenges do we face?

- Real and perceived barriers with partners in sharing information
- Access to limited intelligence how we use it
- Monitoring and measuring the causal effect of our work on public performance
- Rurality and reaching those most isolated

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

What opportunities do we have?

- Impact of new Prevention strategy to maximise use of resources
- Greater collaboration and better use of intelligence
- Greater use of learning from established information sharing agreements to fast track future partnerships
- Freedom and flexibility to manage risk locally under clear strategic direction
- Introduction of Public Safety Officers

Caring about the vulnerable

NORTH YORKSHIRE
FIRE & RESCUE SERVICE

What opportunities do we have?

- Maintenance of good relationships with Representative Bodies
- Risk and Resource Model

Caring about the vulnerable

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

How will we develop?

Delivery Tools

Prevention
Protection
Response
Resilience

Enabling Tools

Planning
Partnership
Performance Monitoring

Where do we fit?

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Who else do we work with? The police.

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Who else do we work with?

Ambulance and health services.

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Who else do we work with?

Local authorities.

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Who else do we work with? Private and voluntary sector.

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Caring about the vulnerable

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

What will we achieve in future?

Effectiveness

Good

Efficiency

Requires Improvement

People:

Requires Improvement

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

We've been caring about vulnerability for decades, and over the last 20 years have changed the way we manage it.

It's important to know that there's nothing radically new in this approach, it's more about making it more deliberate and systematic.

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Older People

People with
Mental Health
concerns

People living
in poverty

Lonely and
socially
isolated people

People in
immediate need

Young People

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

We even helped Santa Claus and saved Christmas

**NORTH YORKSHIRE
FIRE & RESCUE SERVICE**

Summing it all up: Saving starfish

we
care

Droggs

Bloggs

Mr Frogg

Trogg Ind.