ACTION SHEET ARISING FROM THE MEETING OF THE EQUAL OPPORTUNITIES FORUM
HELD ON 26th SEPTEMBER, 2007
	Item
	Discussion / Action Required
	Responsible Officer / Deadline


	Disability Access - Hackney Carriages / Private Hire Vehicles
	RESOLVED:
(1) THAT the report be noted.


(2) THAT update reports in respect of the issue be submitted at future meetings of this Forum.

	S. Farmer 

	1. Equalities Review

	RESOLVED:
(1) THAT the report be noted.


(2) THAT the workstream to deliver arrangements to ensure the Council is fit for purpose, be endorsed.


(3) THAT update reports in respect of the issue be submitted at future meetings of this Forum.
	M. Bleese / D. Horsler


	A Performance Management Framework for Equality and Diversity
	RESOLVED:
(1) THAT the report be noted.


(2) THAT further reports in respect of the issue be submitted at future meetings of this Forum.


	M. Bleese / D. Horsler


	Member Development Action Plan
	RESOLVED:
(1) THAT the report be noted.


(2) THAT THAT further reports in respect of the issue be submitted at future meetings of this Forum.

	D. Horsler


	Item
	Discussion / Action Required
	Responsible Officer / Deadline


	2. Response to Consultation Document "A Framework for Fairness: Proposals for a Single Equality Bill for Great Britain"

	RESOLVED:
(1) THAT the report be noted.


(2) THAT update reports in respect of the issue be submitted at future meetings of this Group.


	J. Carter

	BME Group


	RESOLVED:
(1) THAT the report be noted.


(2) THAT THAT further reports in respect of the issue be submitted at future meetings of this Forum.

	D. Duffill

	LGBT Group
	RESOLVED:
(1) THAT the report be noted.


(2) THAT THAT further reports in respect of the issue be submitted at future meetings of this Forum.

	E. Dawson

	Equal In Salford
	RESOLVED:
(1) THAT the report be noted.


(2) THAT THAT further reports in respect of the issue be submitted at future meetings of this Forum.

	K.Bumby

	Incidents of a Homophobic Nature
	RESOLVED:
THAT this issue be examined.

	J. Carter


R:\status\working\admin\oother/eofaction260907.doc

1
PAGE  
2
R:\status\working\admin\oother/eofaction260907.doc

