

Northampton LGBT and Q People's Forum

on Tuesday, 18 September 2012 at 6:30 pm until not later than 8.30pm

in The Holding Room, The Guildhall, St. Giles Square, Northampton, NN1 1DE.

Agenda

1. **Welcome and Introductions**
2. **Apologies**
3. **Minutes**
4. **Opportunity to work with artist Gerald Porter**
5. **Housing Consultations: Tenancy Strategy, Housing Allocations and Sheltered Housing Review**
6. **Plans for World AIDS Day activity - Sat 1 Dec 10am to 1pm at Northampton Guildhall**
7. **Community information exchange**
8. **Items for next and future meetings**
9. **Dates of future meetings.**

Map and directions at: www.northampton.gov.uk/guildhall

For more information about this meeting please contact:
Lindsey Ambrose, Community Engagement and Equalities Officer:

lambrose@northampton.gov.uk

Tel/Text: 0779 53 33 687 (including evenings and weekends)

Tel: 01604 837566

More information about the Forum generally is at: www.northampton.gov.uk/forums

Facebook page: www.northampton.gov.uk/lgbtqpf

Please note that this Forum is supported and funded by Northampton Borough Council. The Forum may work in partnership and collaboration with other community groups, councils and local services from time to time. The views expressed and decisions taken by the Forum are not necessarily those of Northampton Borough Council.

NORTHAMPTON
BOROUGH COUNCIL