CPA 03-10M
COMMONWEALTH PARLIAMENTARY ASSOCIATION

BRANCH EXECUTIVE MEETING

Meeting Date:
Tuesday 6 July 2010
MINUTES
Present:
Janet Ryder AM, Chair
Jeff Cuthbert AM

Mohammad Asghar AM
Eleanor Burnham AM

Natalie Drury-Styles, Outreach & International Relations Manager
Al Davies, Secretariat
CHAIR’S INTRODUCTION
The Chair opened the meeting by making reference to the significant changes which had taken place since the last meeting of the Branch Executive Committee in March.
She congratulated Alun Cairns AM on his recent election to the House of Commons. The Chair informed the Branch that Alun Cairns would be continuing as the Conservative representative on the Branch Executive Committee until the next Assembly elections but would be represented by a group substitute when unable to attend himself – Mohammad Asghar AM was welcomed in this capacity to today’s meeting.
Congratulations were also in order to Lord German on his recent nomination and entry to the House of Lords. The Chair wished Mike well in his new role and put on record the thanks and appreciation of the CPA Wales Branch for his contribution over the years, and especially in relation to his work in developing the links and relationship with the Parliament of the Kingdom of Lesotho. Eleanor Burnham AM was welcomed as the new representatives for the Liberal Democrats.
1. APOLOGIES FOR ABSENCE
None accepted.
2.
MINUTES OF THE LAST MEETING - paper CPA 02-10M (DOC 1)
Attendees present concurred with the minutes of the previous meeting.
3.
MATTERS ARISING FROM MINUTES
There were two matters arising from the minutes of the past meeting.
Review of the Methodology for Calculating CPA Annual
Membership Fees
The Chair informed the Branch that the CPA Wales Branch was one of only a few Branches worldwide to respond to the consultation on this review. Our response, following advice by Ian Summers, was acknowledged with thanks by David Broom, Director of Finance and Administration in CPA HQ.

In reaction to the poor initial response, the consultation had now been extended until mid-July in the hope that other Branches would also respond.
The Branch Secretariat had made contact with the other Branches within our BIMR grouping with the offer for Jeff Cuthbert (substituting Alun Cairns), as the current ExCo representative, to convey any views they might have on this issue at the mid-year meeting in Swaziland but no responses had been received.
Report by Funky Members who represented the Branch at the Commonwealth Day celebrations in Westminster.
Amelia Wingfield and Daniel Harper had attended the Commonwealth Day celebrations in Westminster and had written individual reports for the Funky Dragon website. The Branch Secretariat had contacted FD and requested that a joint report now be written by Amelia and Daniel. This, along with photographs of their participation in the Commonwealth Day celebrations, would be posted on the CPA Wales micro site which will be updated and developed as part of the International Relations site over the summer recess.
Action Point: Branch Secretariat to follow this up with FD and to include report and photos on the CPA Wales site.
4.
REVIEW OF RECENT ACTIVITIES
Feedback and follow-up of recent events and conferences
· Commonwealth Day, 8 March 2010

As detailed above, both Amelia Wingfield and Daniel Harper were selected by Funky Dragon to attend as representatives of the National Assembly’s CPA Branch. The Chair had recently met Amelia, who was invited to attend the Wales/Lesotho 25 event, and discussed her experience of the day which had clearly had a very positive impact on her.
The original plans to celebrate Commonwealth Day in the National Assembly with a young people’s debate in Siambr Hywel had been cancelled due to Industrial Action. The Chair noted that the School selected to participate in this event – Fitzalan School, Grangetown, have kindly stated that they would be pleased to participate in a future Commonwealth debate.
BIMR 41st Conference, Isle of Man 10-13 May 2010
The Chair gave a short verbal report on this very successful conference, the theme of which had been Technology & Democracy: Successes and Challenges and focussed on Possibilities, Challenges & Rights.
The Branch delegation had been:
Rosemary Butler AM, Branch Vice-President
Janet Ryder AM, Branch Chair
Jenny Randerson AM
Mohammad Asghar AM
Al Davies, Branch Secretariat.
Each Member of the Wales Branch delegation participated fully in the conference, acting as Chairs, Facilitators and Rapporteurs.
Also in attendance for part of the conference had been Iwan Williams, the Assembly Commission’s Media, Publications and Website content Manager, his expertise on the Assembly’s e-democracy strategy in particular had proven very helpful.
Action Point: A report of the conference would now be drafted by the Branch Secretariat for approval by the Branch Exec Committee in the new term.
AGM Meeting of the Region Minutes (DOC 2)

The Chair highlighted the Minutes of the BIMR AGM, which had taken place during the conference and which she had chaired. The “Enhancing Governance” paper (with IoM amendments) had been unanimously endorsed by the Region and would now be taken forward for discussion within the CPA Working Party at the CPC meeting in Nairobi in September.
CPA ExCo mid-year meeting, Swaziland 9-12 May 2010.
Jeff Cuthbert gave a verbal report to compliment the report he had written on his recent participation in this meeting of the International Executive Committee (DOC 3).
Jeff also gave an overview of the short visit he had undertaken at the end of the conference to neighbouring Lesotho at the invitation of Dolen Cymru. As part of his visit, Jeff had been to the Mount Royal School in Leribe (which is twinned with St Cennydd Comprehensive School in Jeff’s constituency of Caerphilly) and the QE2 Hospital in Maseru. Jeff had also visited the new Lesotho Parliament.
Action Point: The Branch Secretariat was asked to contact David Broom in CPA HQ to request an update on the situation pertaining to the potential cost to the CPA of medical bills incurred by the Treasurer having been taken ill during a flight to London (as detailed in Jeff’s report under AOB). The Secretariat was also asked to seek clarification regarding the level of cover provided by the Assembly’s insurance policy for its Members.
Destiny Africa Children’s Choir – 18 May 2010
The children from the Kampala Children’s Centre in Kampala, Uganda had been given a tour of the Senedd and participated in a short debate in Siambr Hywel before entertaining an invited audience with their performance in the Pierhead.
Wales / Lesotho 25 event – 16 June 2010
Some 100 guests attended this Branch sponsored event in the Senedd which was also covered on BBC/ITV Wales news. Guest speakers included Branch Vice-President Rosemary Butler, Branch Chair Janet Ryder, Dr Carl Clowes, the honorary Consul to Lesotho and Wayne Crocker, Dolen’s Chair who delivered a message on behalf of Prince Harry, Dolen’s Patron. Entertainment was provided by Trewen Primary school.

Recent visits to / by Commonwealth Countries
(Not discussed at the meeting)
Recent visits to the Assembly had included:
Delegation from the Kwara State House of Assembly – 3 March
Visit by Dr Nicola Brewer, British High Commissioner to South
Africa – 9 March.

The Australian Deputy High Commissioner Adam McCarthy
 – 25 March

Senator, The Hon S John Hogg, President of the Australian
Senate, Parliament of Australia. – 21 April
5. FORWARD PLANNING
Forthcoming Conferences
CPA 3rd IPC on Climate Change, 12-16 July 2010

The Chair confirmed that Darren Millar AM would be representing the Branch at this Conference and would be requested to produce a report of his experience to be posted on the CPA Branch website.
56th Commonwealth Parliamentary Conference Nairobi,

Kenya 10 -19 September 2010.
The Chair notified the Branch that she had been selected to represent the Region on the Working Party at the beginning of the conference. She would also be attending as the ExCo BIMR Representative and the Commonwealth Women’s Parliamentarian (CWP) Conference.
The CPA Scotland Branch had decided not to send a delegate to this year’s Conference due to issues arising from their minority government. As a consequence they had asked that the CPA Wales Branch provide Secretarial support to the devolved parliaments on this occasion and that a straight rotation swap would be formalised between Scotland and Wales so that Scotland would now take over this responsibility in 2012 instead of Wales.
The Chair asked Members whether they thought the Branch should also take up the additional delegate place at the conference which had been offered. Jeff Cuthbert suggested that as the Branch would already be represented at the Conference by the Chair and Secretariat that this was not necessary – Eleanor Burnham and Mohammad Asghar were in agreement.
Visit to Kampala, Uganda
The Chair wished to discuss with the Branch the possibility of her briefly visiting Kampala, in neighbouring Uganda at the end of the CPC Conference in Nairobi to see whether there was the possibility of developing more formal future links between the CPA Wales Branch and projects in Uganda, but that there needed to be specific objectives for the visit and a report to document it.
Members were in favour and supported this request for a short visit to Kampala.
8th Canadian Parliamentary Seminar Ottawa, Canada 17-23October 2010

The Branch was pleased to have been successful in its application for places at this Seminar in October and had been invited to send two Members (where practical to be one Male/Female). The conference is aimed at new or recently elected parliamentarians for development. It was therefore decided that this opportunity should be open to Members elected for the first time in 2007 or since, who had not previously attended a similar seminar. Branch Executive Members would be contacted to consider who should be selected to represent the Branch at the seminar.
Commonwealth Local Government (CLG) Conference, Cardiff
15-18 March 2011
The Chair mentioned this bi-ennial conference for those involved in local government across the Commonwealth. The Branch agreed to examine the possibility of the Branch working with Cardiff Council in some way.
Action Point: Branch Secretariat to contact Cardiff City Council to arrange a meeting to discuss this.
Forthcoming Events

None to report
Forthcoming Visits – Scheduled and Proposed

CPA UK International Governance Seminar – 9 November 2010
As part of this annual seminar organised by the CPA UK Branch the delegation visited one of the UK’s devolved Parliaments. Paul Jackson, CPA UK’s Assistant Secretary had contacted the Branch to request that CPA Wales host a delegation in November
Action Point: Branch Secretariat to update Branch on any developments during its next meeting in October.

6. DATE OF NEXT MEETING
Tuesday 19 October.
7. NEW ITEMS / ANY OTHER BUSINESS
Overview of the CPA Branch expenditure during 2009-10

The Branch was informed of the Branch’s expenditure during the last financial year. This was summarised as:
Total CPA Wales Branch expenditure - £20,458.11

This included:
CPA Membership fee
 - £7,056.00

Travel Costs

 - £8,301.55
Events / Hospitality
 - £4,765.81

Expenses:

 - £334.75
It was also confirmed that the overall International Relations Budget (from which the CPA Branch is funded) has been cut from £60k in 2009-10 to £50k for the present financial year.

Branch Secretariat
PAGE
6

