[image: image1.png]Salford City Council

EQUAL OPPORTUNITIES FORUM

DATE:

23 November 2005

TIME:

10.00am

PLACE:

Committee Room Civic Centre

A G E N D A

PART 1 – OPEN TO THE PUBLIC

	1. Apologies for Absence

2. Declarations of Interest

3. Minutes of the Meeting held on 28 September 2005 – Minutes attached

4. Action Sheet and Matters Arising – Document attached
	10.00am

10.00am

10.05am

10.10am

SECTION A – POLICY ITEMS

	5. Report – Corporate Equality Action Plan – David Horsler, Assistant Director - attached

6. Report – Implications of the Draft Employment Equality (Age) Regulations – Jean Carter, Principal HR Adviser – Report to follow

7. Report - Strategic Work Plan 2006 – to follow

	10.20am

10.50am

11.15am

SECTION B – MONITORING REPORTS

	7. Report – Update on Corporate Health Indicators relevant to Equalities – Jean Carter. Principal HR Adviser – Report to follow
	11.30am

SECTION C – INFORMATION ITEMS

	8. 10. Date of Next Meeting – Wednesday 25 January 2006 at 10 am at the Civic Centre

9. Any Other Business of an Urgent Nature

	11.50am

11.55am

PART 2 – CLOSED TO THE PUBLIC

(There are no Part 2 items)

11. Business of an urgent nature

