	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR DIRECTOR OF CUSTOMER AND SUPPORT SERVICES


TO THE Lead member for Customer and Support Services


ON Monday, 19 September, 2005


TITLE : Equal Opportunities Forum of 28th September 2005


RECOMMENDATIONS :

That the agenda be agreed for circulation to Forum members


EXECUTIVE SUMMARY :

This report includes the proposed agenda for the next meeting of the Equal Opportunities Forum, plus minutes and action plan from the previous meeting. A report to be submitted to that meeting concerning adaptaions to Council properties open to the public is also on this Lead member agenda.


BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK:

Low

	


SOURCE OF FUNDING:

existing budgets

	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :n/a

2. FINANCIAL IMPLICATIONS


Provided by :n/a

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	


CONTACT OFFICER :

David Horsler x3513


WARD(S) TO WHICH REPORT RELATE(S):

Not Applicable


KEY COUNCIL POLICIES:

Community Strategy; Equalities; Social Exclusion; 


DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


