Directorate: Housing HRA Department: Housing HRA Budget Growth Budget Reduction 2012/13 £117,000 Budget Reduction 2013/14 £149,500 Budget Reduction 2014/15 £169,000 Brief Description: Tenants are given £500 for each spare bedroom that they give up and £300 towards removals. Key consequences/risks of delivering the proposal: This project will assist customers with freeing up urgently needed family accommodation to moving to smaller accommodation. Over the last 12 months over 100 under-occupiers have taken advantage of this initiative and moved to smaller accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. This has then led to substantial budget reductions in the use of temporar accommodation. Key consequences/risks of not delivering the proposal (Growth items only): Increase use of expensive temporary accommodation for homeless households; increase impact of customers due to the proposed welfare reform changes due to the reduction in Housing Benefit for customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts or risk of negative impacts on people with protected characteristics?	Ulrectorate: House	Under Occupation Sch	
Budget Reduction 2012/13 £117,000 Budget Reduction 2013/14 £149,500 Budget Reduction 2014/15 £169,000 Brief Description: Tenants are given £500 for each spare bedroom that they give up and £300 towards removals. Key consequences/risks of delivering the proposal: This project will assist customers with freeing up urgently needed family accommodation the moving to smaller accommodation. Over the last 12 months over 100 under-occupiers have taken advantage of this initiative and moved to smaller accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. This has then led to substantial budget reductions in the use of temporar accommodation. Key consequences/risks of not delivering the proposal (Growth items only): Increase use of expensive temporary accommodation for homeless households; increase impact of customers due to the proposed welfare reform changes due to the reduction in Housing Benefit for customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts or risk of negative impacts on people with protected characteristics? If yes, explain. No If your Assessment/Screening does identify risk of negative impact on people with protected characteristics, how can these be mitigated?		sing HRA	
Budget Reduction 2013/14 £149,500 Budget Reduction 2014/15 £169,000 Brief Description: Tenants are given £500 for each spare bedroom that they give up and £300 towards removals. Key consequences/risks of delivering the proposal: This project will assist customers with freeing up urgently needed family accommodation to moving to smaller accommodation. Over the last 12 months over 100 under-occupiers have taken advantage of this initiative and moved to smaller accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. Key consequences/risks of not delivering the proposal (Growth items only): Increase use of expensive temporary accommodation for homeless households; increase impact of customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts or risk of negative impacts on people with protected characteristics? If yes, explain. No If your Assessment/Screening does identify risk of negative impacts on people with protected characteristics? Now can these be mitigated? No No <t< td=""><td>V</td><td>2012/12</td><td></td></t<>	V	2012/12	
Budget Reduction 2014/15 £169,000 Brief Description: Tenants are given £500 for each spare bedroom that they give up and £300 towards removals. Key consequences/risks of delivering the proposal: This project will assist customers with freeing up urgently needed family accommodation I moving to smaller accommodation. Over the last 12 months over 100 under-occupiers have taken advantage of this initiative and moved to smaller accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. Key consequences/risks of not delivering the proposal (Growth items only): Increase use of expensive temporary accommodation for homeless households; increase impact of customers due to the proposed welfare reform changes due to the reduction in Housing Benefit for customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts or risk of negative impacts on people with protected characteristics, how can these be mitigated? No How were stakeholders engaged to assess the risk of a negative impact on people with protected characteristics? No How does this MTP further the aims of the Public Sector Equalities Duty? (Growth items only) http://www.equalityhumanrights.com/advice-and-guidance/public-secto equality-duty/introduction-to-the-equality-duty/ <td></td> <td></td> <td>*</td>			*
Brief Description: Tenants are given £500 for each spare bedroom that they give up and £300 towards removals. Key consequences/risks of delivering the proposal: This project will assist customers with freeing up urgently needed family accommodation th moving to smaller accommodation. Over the last 12 months over 100 under-occupiers have taken advantage of this initiative and moved to smaller accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. Key consequences/risks of not delivering the proposal (Growth items only): Increase use of expensive temporary accommodation for homeless households; increase impact of customers due to the proposed welfare reform changes due to the reduction in Housing Benefit for customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts on risk of negative impacts on people with protected characteristics? If yes, explain. No If your Assessment/Screening does identify risk of negative impact on people with protected characteristics? Now can these be mitigated? No			
Tenants are given £500 for each spare bedroom that they give up and £300 towards removals. Key consequences/risks of delivering the proposal: This project will assist customers with freeing up urgently needed family accommodation to moving to smaller accommodation. Over the last 12 months over 100 under-occupiers have taken advantage of this initiative and moved to smaller accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. This has then led to substantial budget reductions in the use of temporar accommodation. Key consequences/risks of not delivering the proposal (Growth items only): Increase use of expensive temporary accommodation for homeless households; increase impact of customers due to the proposed welfare reform changes due to the reduction in Housing Benefit for customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts or risk of negative impacts on people with protected characteristics? If yes, explain. No If your Assessment/Screening does identify risk of negative impacts on people with protected characteristics; how can these be mitigated? No How were stakeholders engaged to assess the risk of a negative impact on people with protected characteristics? None identified How does this MTP further the aims of the Public Sector Equalities Duty? (Growth <i>items only</i>) http://www.equalityhumanrights.com/advice-and-guidance/public-secto equality-duty/introduction-to-the-equality-duty/			2109,000
This project will assist customers with freeing up urgently needed family accommodation to moving to smaller accommodation. Over the last 12 months over 100 under-occupiers have taken advantage of this initiative and moved to smaller accommodation. The vast majority of these family properties that have been made available have been allocated to homeless households living in expensive and inappropriate temporary accommodation. This has then led to substantial budget reductions in the use of temporar accommodation. Key consequences/risks of not delivering the proposal (Growth items only): Increase use of expensive temporary accommodation for homeless households; increase impact of customers due to the proposed welfare reform changes due to the reduction in Housing Benefit for customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts or risk of negative impacts on people with protected characteristics? If yes, explain. No If your Assessment/Screening does identify risk of negative impact on people with protected characteristics, how can these be mitigated? No How were stakeholders engaged to assess the risk of a negative impact on people with protected characteristics? None identified How does this MTP further the aims of the Public Sector Equalities Duty? (Growth items only) http://www.equality.humanrights.com/advice-and-guidance/public-secto equality-duty/introduction-to-the-equality-duty/	Tenants are given removals.	£500 for each spare be	
Increase use of expensive temporary accommodation for homeless households; increase impact of customers due to the proposed welfare reform changes due to the reduction in Housing Benefit for customers of working age who are under-occupying properties. Not delivering the Social Mobility Vanguard initiative for the Department of Communities and Local Government that Northampton Borough Council has been selected to pilot. Does the Equalities Impact Assessment/Screening identify any negative impacts or risk of negative impacts on people with protected characteristics? If yes, explain. No If your Assessment/Screening does identify risk of negative impacts on people with protected characteristics, how can these be mitigated? No How were stakeholders engaged to assess the risk of a negative impact on people with protected characteristics? None identified How does this MTP further the aims of the Public Sector Equalities Duty? (Growth items only) http://www.equalityhumanrights.com/advice-and-guidance/public-secto equality-duty/introduction-to-the-equality-duty/	This project will as moving to smaller Over the last 12 m and moved to sma The vast majority allocated to home accommodation.	ssist customers with free accommodation. nonths over 100 under-c aller accommodation. of these family propertie less households living ir	eing up urgently needed family accommodation by occupiers have taken advantage of this initiative es that have been made available have been in expensive and inappropriate temporary
protected characteristics, how can these be mitigated? No How were stakeholders engaged to assess the risk of a negative impact on people with protected characteristics? None identified How does this MTP further the aims of the Public Sector Equalities Duty? (Growth items only) http://www.equalityhumanrights.com/advice-and-guidance/public-secto equality-duty/introduction-to-the-equality-duty/	and Local Govern Does the Equalit risk of negative i	ment that Northampton ies Impact Assessmen	Borough Council has been selected to pilot. ht/Screening identify any negative impacts or
items only) http://www.equalityhumanrights.com/advice-and-guidance/public-secto equality-duty/introduction-to-the-equality-duty/	protected charac		
How will the actual impact on people with protected characteristics be measured? Through performance related targets.	How were staken with protected cl		sess the risk of a negative impact on people

No

MTP Title/Ref:	Rent Accounting & Sys	stems Support Project Management & Training
Directorate: Hou		Department: Housing HRA
Budget	Sing The Co	Growth
Budget Reduction	2012/13	£66,788
Budget Reduction 2013/14		£69,216
		£71,281
Budget Reduction 2014/15 Brief Description:		271,201
Additional staff to Module implement	help deliver the Capital tation for IBS.	Programme and support existing and future
	es/risks of delivering t	
modules within IB mean new skills for provide this training having to source of stemming out of the to the systems we	S can be properly resou or a lot of the work force ng in-house, will not only outside support to train o he Localism Act and the	bsal will be huge. It will ensure that Future rced and project managed, new modules will also in the Housing Directorate, and the ability to save time, but save money in the long run by not our own staff. Future VFM and ways of working Welfare Reform Bill will mean significant changes The response to these changes will be positive o move with the times.
will receive a redu to the best of their Lack of trai	iced service and this will r abilities. Examples of i ining could mean new st	st Service Areas within the Housing Directorate impact on their abilities to perform their functions ssues that may arise will be: aff and existing staff will not have the right skills
 Lack of pronot be man Reports that to manage data to Government sissues, white 	haged properly and proje at have to be provided by performance, and repor vernment departments o staffing levels are having	ort will mean that new work and existing work will
risk of negative i No If your Assessm	mpacts on people with	At/Screening identify any negative impacts or a protected characteristics? If yes, explain. The protected characteristics on people with a protected characteristic on people with a protected characteristic on people with people with a protected characteristic on people with people wi
How were staken with protected cl N/A		sess the risk of a negative impact on people

How does this MTP further the aims of the Public Sector Equalities Duty? (*Growth items only*) http://www.equalityhumanrights.com/advice-and-guidance/public-sector-equality-duty/introduction-to-the-equality-duty/

The MTP itself does not further the Equalities Duties of the Council, but merely will ensure they are adhered to as part of any future recruitment process to appoint the additional resource that is being requested.

How will the actual impact on people with protected characteristics be measured? N/A

Are there any alternative ways of delivering this level of saving with less/no impact on people with protected characteristics?

N/A

	to tenants, legal requirement, no existing budget
Directorate: Housing	Department: Housing HRA
Budget	Growth
Budget Growth 2012/13	£15,000
Budget Growth 2013/14	£15,000
Budget Growth 2014/15	£15,000
Brief Description:	
Design, printing and despatch of a	annual report to tenants
Key consequences/risks of deli	vering the proposal:
No risks identified.	
This is a statutory requirement	
Key consequences/risks of not	delivering the proposal (Growth items only):
	tisks of failing to follow a statutory requirement are
	nts and Ombudsman involvement, potential questions and
further intervention by the Tenants	s Services Authority.
None identified If your Assessment/Screening of protected characteristics, how of N/A	does identify risk of negative impacts on people with can these be mitigated?
How were stakeholders engage	d to assess the risk of a negative impact on people
How were stakeholders engage with protected characteristics?	d to assess the risk of a negative impact on people
with protected characteristics? Tenants consulted over report – te How does this MTP further the a items only) http://www.equality/ equality-duty/introduction-to-th	enant editorial group aims of the Public Sector Equalities Duty? (Growth humanrights.com/advice-and-guidance/public-sector
with protected characteristics? Tenants consulted over report – te How does this MTP further the a items only) http://www.equality/ equality-duty/introduction-to-th It makes available to tenants on p	enant editorial group aims of the Public Sector Equalities Duty? (Growth humanrights.com/advice-and-guidance/public-sector- be-equality-duty/ berformance and activities of the Council as their landlord. eople with protected characteristics be measured?

MTP Title/Ref: Revise repairs ha	ndbook and new Tenants Handbook
Directorate: Housing	Department: Housing HRA
Budget	Growth
Budget Growth 2012/13	£40,000
Budget Reduction 2013/14	0
Budget Reduction 2014/15	0
leads to better diagnosis, and repairs correctly in advance of the tradesma	nual which helps tenants report repairs accurately, s completed more quickly as the fault is identified n arriving at the property new numbers and up to date details of recent
Key consequences/risks of deliver See above	ring the proposal:
We are running out of supplies. Tele correct diagnosis and without this the diagnosed, leading to delays and red Tenants need to know the details of t	Plivering the proposal (Growth items only): ephone numbers have not been updated. This aids ere is a risk that the repair will be incorrectly duced tenant satisfaction. their tenancy conditions so they can be fully aware of ad to also understand what the Council as their landlord
	sment/Screening identify any negative impacts or e with protected characteristics? If yes, explain.
If your Assessment/Screening doe protected characteristics, how car	es identify risk of negative impacts on people with n these be mitigated?
How were stakeholders engaged to with protected characteristics? Repairs EIA	o assess the risk of a negative impact on people
items only) <u>http://www.equalityhu</u> equality-duty/introduction-to-the-e	ants identify repairs so will be important to those whose
Tenant feedback	ple with protected characteristics be measured?
Are there any alternative ways of c on people with protected characte None	delivering this level of saving with less/no impact pristics?

Directorate: Housing Budget	Department: Housing HRA Growth
Budget Growth 2012/13	£75,000
Budget Growth 2013/14	£75,000
Budget Growth 2014/15	£75,000
Brief Description:	275,000
Revenue costs for additional su	rveying and post inspection for the Decent Homes to deliver next year's capital programme of £10m in 35m in 2014/15
Key consequences/risks of d This supplements the £49m bac decent by March 2015	elivering the proposal: cklog funding grant from DCLG and will make all properties
The decent homes budget will r	ot delivering the proposal (Growth items only): not be spent on time as there will be insufficient resources
Does the Equalities Impact A risk of negative impacts on p None indentified If your Assessment/Screening protected characteristics, how	ssessment/Screening identify any negative impacts or eople with protected characteristics? If yes, explain. g does identify risk of negative impacts on people with w can these be mitigated?
Does the Equalities Impact A risk of negative impacts on p None indentified If your Assessment/Screening protected characteristics, how N/A How were stakeholders enga	eople with protected characteristics? If yes, explain. g does identify risk of negative impacts on people with w can these be mitigated? ged to assess the risk of a negative impact on people
risk of negative impacts on p None indentified If your Assessment/Screening protected characteristics, how N/A How were stakeholders enga- with protected characteristics N./A How does this MTP further th <i>items only</i>) <i>http://www.equali</i> <i>equality-duty/introduction-to-</i>	eople with protected characteristics? If yes, explain. g does identify risk of negative impacts on people with w can these be mitigated? ged to assess the risk of a negative impact on people s? e aims of the Public Sector Equalities Duty? (Growth ityhumanrights.com/advice-and-guidance/public-sector-
Does the Equalities Impact A risk of negative impacts on p None indentified If your Assessment/Screening protected characteristics, how N/A How were stakeholders enga- with protected characteristics N./A How does this MTP further th <i>items only</i>) <i>http://www.equali</i> <i>equality-duty/introduction-to</i> - Some decent homes work inclu- disability.	eople with protected characteristics? If yes, explain. g does identify risk of negative impacts on people with w can these be mitigated? ged to assess the risk of a negative impact on people s? e aims of the Public Sector Equalities Duty? (Growth ityhumanrights.com/advice-and-guidance/public-sector- the-equality-duty/

MTP Title/Ref: Costs to cover the	procurement of a new service of cleaning flats
Directorate: Housing	Department: Housing HRA
Budget	Growth
Budget Growth 2012/13	£25,000
Budget Reduction 2013/14	0
Budget Reduction 2014/15	0
Brief Description: It is planned, subject to consultation, to those flats that do not currently receive These costs are costs to carry out the	
Key consequences/risks of delivering the sources are insufficient to far	
	vering the proposal (Growth items only): ecessary to prepare the specifications and carry out
risk of negative impacts on people None identified	ment/Screening identify any negative impacts or with protected characteristics? If yes, explain.
protected characteristics, how can	
with protected characteristics?	assess the fisk of a negative impact on people
•	out the project – this will follow as part of the project
	s of the Public Sector Equalities Duty? (Growth panrights.com/advice-and-guidance/public-sector- quality-duty/
How will the actual impact on peopl Tenant feedback	le with protected characteristics be measured?
Are there any alternative ways of de on people with protected characteri No	elivering this level of saving with less/no impact istics?

Directorate: Housing	Department: Housing HRA
Budget	Growth
Budget Growth 2012/13	£390,000
Budget Growth 2013/14	£390,000
Budget Growth 2014/15	£390,000
consultation with tenants. Costs we be reflected in the budget. Overall those who receive the new service. This is the budget for the costs to b This needs to be read in conjunction	
Key consequences/risks of delive Communal areas will be cleaned re	
Areas remain uncleaned, some of v Does the Equalities Impact Asses risk of negative impacts on peop	elivering the proposal <i>(Growth items only)</i> : which are not in good condition ssment/Screening identify any negative impacts or le with protected characteristics? If yes, explain.
Areas remain uncleaned, some of v Does the Equalities Impact Asses risk of negative impacts on peop No	which are not in good condition ssment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. bes identify risk of negative impacts on people with
Areas remain uncleaned, some of v Does the Equalities Impact Asses risk of negative impacts on peop No If your Assessment/Screening do protected characteristics, how ca	which are not in good condition ssment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. bes identify risk of negative impacts on people with
Areas remain uncleaned, some of v Does the Equalities Impact Asses risk of negative impacts on peop No If your Assessment/Screening do protected characteristics, how ca How were stakeholders engaged with protected characteristics? Consultation with tenants How does this MTP further the ai	which are not in good condition assment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. bes identify risk of negative impacts on people with an these be mitigated? - N/A to assess the risk of a negative impact on people ms of the Public Sector Equalities Duty? (Growth amanrights.com/advice-and-guidance/public-sector-
Areas remain uncleaned, some of v Does the Equalities Impact Asses risk of negative impacts on peop No If your Assessment/Screening do protected characteristics, how ca How were stakeholders engaged with protected characteristics? Consultation with tenants How does this MTP further the ai <i>items only</i>) http://www.equalityho equality-duty/introduction-to-the- None identified	which are not in good condition assment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. bes identify risk of negative impacts on people with an these be mitigated? - N/A to assess the risk of a negative impact on people ms of the Public Sector Equalities Duty? (Growth amanrights.com/advice-and-guidance/public-sector-

	charge income to cover the new service of cleaning flats
Directorate: Housing	Department: Housing HRA
Budget	
Budget Growth 2012/13	(£390,000)
Budget Growth 2013/14	(£390,000)
Budget Growth 2014/15	(£390,000)
Brief Description: This is the budget for incre	ased service charge income.
consultation with tenants. be reflected in the budget	to flats that currently do not receive a service, subject to Costs would be paid for via a service charge and this needs to Overall cost to HRA is cost neutral as costs would be paid by service. This needs to be read in conjunction with the MTP for
Key consequences/risks Communal areas will be c	of delivering the proposal: eaned regularly
Key consequences/risks Areas remain uncleaned, Does the Equalities Imp	of not delivering the proposal (Growth items only): some of which are not in good condition tet Assessment/Screening identify any negative impacts or on people with protected characteristics? If yes, explain.
Key consequences/risks Areas remain uncleaned, Does the Equalities Imparisk of negative impacts None indentified	of not delivering the proposal (Growth items only): some of which are not in good condition act Assessment/Screening identify any negative impacts or
Key consequences/risks Areas remain uncleaned, Does the Equalities Imparisk of negative impacts None indentified If your Assessment/Scree protected characteristic	of not delivering the proposal (Growth items only): some of which are not in good condition act Assessment/Screening identify any negative impacts or on people with protected characteristics? If yes, explain. ening does identify risk of negative impacts on people with s, how can these be mitigated? - N/A engaged to assess the risk of a negative impact on people
Key consequences/risks Areas remain uncleaned, Does the Equalities Imparisk of negative impacts None indentified If your Assessment/Scree protected characteristic How were stakeholders with protected character Consultation with tenants How does this MTP furth items only) http://www.e	of not delivering the proposal (Growth items only): some of which are not in good condition act Assessment/Screening identify any negative impacts or on people with protected characteristics? If yes, explain. ening does identify risk of negative impacts on people with s, how can these be mitigated? - N/A engaged to assess the risk of a negative impact on people istics? er the aims of the Public Sector Equalities Duty? (Growth qualityhumanrights.com/advice-and-guidance/public-sector-
Key consequences/risks Areas remain uncleaned, Does the Equalities Imparisk of negative impacts None indentified If your Assessment/Screprotected characteristic How were stakeholders with protected character Consultation with tenants How does this MTP furth items only) http://www.e equality-duty/introduction	of not delivering the proposal (Growth items only): some of which are not in good condition act Assessment/Screening identify any negative impacts or on people with protected characteristics? If yes, explain. ening does identify risk of negative impacts on people with s, how can these be mitigated? - N/A engaged to assess the risk of a negative impact on people istics? er the aims of the Public Sector Equalities Duty? (Growth qualityhumanrights.com/advice-and-guidance/public-sector-

Directorate: Housing	Department: Housing HRA
Budget	Growth
Budget Growth 2012/13	£150,000
Budget Growth 2013/14	£150,000
Budget Growth 2014/15	£150,000
Brief Description:	
budget is for the revenue works that	00k for capital improvements to communal areas. This t will also be necessary. Communal areas are stairs, pors: decorating, new flooring, lighting etc needs to be
addressed. Not all costs can be cap	
Key consequences/risks of delive Communal areas will be improved	ering the proposal:
Does the Equalities Impact Asses	s entirety and communal areas will not be improved. ssment/Screening identify any negative impacts or le with protected characteristics? If yes, explain.
Does the Equalities Impact Asses risk of negative impacts on peopl None identified If your Assessment/Screening do	es identify risk of negative impacts on people with
Does the Equalities Impact Asses risk of negative impacts on peopl None identified If your Assessment/Screening do protected characteristics, how ca How were stakeholders engaged with protected characteristics?	essment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. Des identify risk of negative impacts on people with an these be mitigated? - N/A to assess the risk of a negative impact on people
Does the Equalities Impact Asses risk of negative impacts on peopl None identified If your Assessment/Screening do protected characteristics, how ca How were stakeholders engaged with protected characteristics?	essment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. Des identify risk of negative impacts on people with an these be mitigated? - N/A
Does the Equalities Impact Asses risk of negative impacts on peopl None identified If your Assessment/Screening do protected characteristics, how ca How were stakeholders engaged with protected characteristics? Tenant annual survey information us How does this MTP further the air	essment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. These identify risk of negative impacts on people with an these be mitigated? - N/A to assess the risk of a negative impact on people sed and consultation on communal area surveys ms of the Public Sector Equalities Duty? (Growth Imanrights.com/advice-and-guidance/public-sector-
Does the Equalities Impact Asses risk of negative impacts on people None identified If your Assessment/Screening do protected characteristics, how ca How were stakeholders engaged with protected characteristics? Tenant annual survey information us How does this MTP further the air items only) http://www.equalityhu equality-duty/introduction-to-the- None identified	essment/Screening identify any negative impacts or le with protected characteristics? If yes, explain. These identify risk of negative impacts on people with an these be mitigated? - N/A to assess the risk of a negative impact on people sed and consultation on communal area surveys ms of the Public Sector Equalities Duty? (Growth Imanrights.com/advice-and-guidance/public-sector-

MTP Title/Ref:	Open mobile ongoi	5
Directorate: Hou	using	Department: Housing HRA
Budget		Growth
Budget Increase 2012/13		£40,000
Budget Increase 2013/14		£40,000
Budget Increase 2014/15		£40,000
necessary. Trad	eing introduced so th esmen will have an e	hat the use of paper job tickets will no longer be electronic hand held device instead. These costs are ng the Council's contract with the mobile supplier.
	ces/risks of delivering stems and an increas	
	ces/risks of not deli not be able to be use	vering the proposal <i>(Growth items only)</i> : ed
risk of negative		ment/Screening identify any negative impacts or with protected characteristics? If yes, explain.
risk of negative None identified If your Assessm protected chara	impacts on people nent/Screening does cteristics, how can	with protected characteristics? If yes, explain. s identify risk of negative impacts on people with these be mitigated? - N/A
risk of negative None identified If your Assessm protected chara How were stake with protected of	impacts on people nent/Screening does cteristics, how can holders engaged to characteristics?	with protected characteristics? If yes, explain.
risk of negative None identified If your Assessm protected chara How were stake with protected of Trial using a sam How does this M items only) http	impacts on people nent/Screening does cteristics, how can holders engaged to characteristics? aple of tradesmen and MTP further the aims	with protected characteristics? If yes, explain. s identify risk of negative impacts on people with these be mitigated? - N/A assess the risk of a negative impact on people d repairs over a 6 month period s of the Public Sector Equalities Duty? (Growth hanrights.com/advice-and-guidance/public-sector-
risk of negative None identified If your Assessm protected chara How were stake with protected of Trial using a sam How does this M <i>items only) http</i> equality-duty/in None identified	impacts on people of nent/Screening does acteristics, how can bolders engaged to characteristics? aple of tradesmen and MTP further the aims c://www.equalityhum troduction-to-the-eq	with protected characteristics? If yes, explain. s identify risk of negative impacts on people with these be mitigated? - N/A assess the risk of a negative impact on people d repairs over a 6 month period s of the Public Sector Equalities Duty? (Growth hanrights.com/advice-and-guidance/public-sector-

MTP Title/Ref: Increased vehicl	
Directorate: Housing	Department: Housing HRA
Budget	Growth
Budget Increase 2012/13	£46,500
Budget Increase 2013/14	£62,000
Budget Increase 2014/15	£62,000
	s procured in 2003 and the contracts cannot be s being procured but prices will be greater than those
Key consequences/risks of delive A new fleet of vehicles for the DLO	
	lelivering the proposal (Growth items only): eached – the contract cannot be extended again.
risk of negative impacts on peop None identified	ssment/Screening identify any negative impacts or le with protected characteristics? If yes, explain.
-	to assess the risk of a negative impact on people
	ims of the Public Sector Equalities Duty? (Growth umanrights.com/advice-and-guidance/public-sector- -equality-duty/
How will the actual impact on per Employee feedback	ople with protected characteristics be measured?
Are there any alternative ways of on people with protected charact	f delivering this level of saving with less/no impact teristics?

on p No