


October 16, 2012
1:00 p.m. – 3:00 p.m.
Charlotte-Mecklenburg Government Center – Room 267

1:00 p.m.	Welcome & Introductions Fulton Meachem, CEO, Charlotte Housing Authority	Mike Rizer
1:15 p.m.	Community Thumbs Up!	Annabelle Suddreth
1:20 p.m.	Affordable Housing Discussion #2 Below-Market Housing Assessment Potential Affordable Housing Strategies	Pat Mumford/ Pam Wideman
1:40 p.m.	Coalition Discussion	All
2:15 p.m.	Committee Progress <u>Community Engagement & Advocacy</u> Individual Meetings with Council <u>Development & Service Integration</u> Continuum of Care <u>Research & Evaluation</u> Data Assessment & Data Consortium Committee Changes	Michael Marsicano Lori Thomas Mike Rizer
2:40 p.m.	Where do we go from here & Wrap-Up Strategic Plan 2013 – December Meeting Resume Committee Meetings	Mike Rizer

November is Homeless Awareness Month - Homeless Helping Homeless will hold a vigil on Monday, November 19th at 6:00 p.m. at the Homeless Resource Center – 618 N. College Street (Hal Marshall Annex).


 CHARLOTTE-MECKLENBURG
COALITION FOR HOUSING

Prevention - Stability - Homes

