

Motions and Amendments for Debate on 12 November 2003

Motions tabled on 5 November 2003

Short Debate - NDM1688 Leanne Wood (South Wales Central); Mental Health

NDM1689 Karen Sinclair (Clwyd South)

To propose that the National Assembly for Wales:

Considers the principle of The Schools Forums (Wales) Regulations 2003, a draft of which was laid in the Table Office on 24 October 2003.

NDM1690 Karen Sinclair (Clwyd South)

To propose that the National Assembly for Wales:

1. Considers the report of the Legislation Committee laid in the Table Office on 4 November 2003, in relation to the draft order, The Schools Forums (Wales) Regulations 2003; and

2. Approves that The Schools Forums (Wales) Regulations 2003 is made in accordance with:

a) the draft laid in the Table Office on 24 October 2003;

b) the memorandum of corrections laid in Table Office on 4 November 2003; and

c) the Regulatory Appraisal laid in Table Office and emailed to Members on 5 November 2003.

NDM1691 Karen Sinclair (Clwyd South)

To propose that the National Assembly for Wales:

1. Notes the independent report on ELWa's action plan;

2. Welcomes the achievements of ELWa in developing its management and business processes and in taking forward its organisational development in line with its remit.

A copy of the independent report on ELWa's action plan was emailed to Members on 5 November 2003.

NDM1692 Karen Sinclair (Clwyd South)

The National Assembly for Wales:

Welcomes the publication of the consultation on the Rationalisation of Livestock Compensation published in England and Wales on 27 October 2003 as a basis for its consideration of compensation issues.

The consultation document entitled, "Proposals to rationalise compensation for notifiable animal disease control", can be located using the hyperlinks attached below:

<http://www.wales.gov.uk/subiagriculture/content/consultations/compensation-e.pdf> - *English language document*

<http://www.cymru.gov.uk/subiagriculture/content/consultations/compensation-w.pdf> - *Welsh language document*

Amendments Tabled on 6 November 2003

To propose that the Assembly resolve to adopt the following amendments to motions:

NDM1691

1. Jonathan Morgan (South Wales Central)

Delete point 2 in its entirety and insert:

"Notes with concern serious shortcomings at ELWa."

2. Jocelyn Davies (South Wales East)

In point 1. delete 'Notes' and replace with 'Welcomes' .

3. Jocelyn Davies (South Wales East)

In point 2. delete 'Welcomes the achievements' and replace with 'Notes the progress'.

4. Jocelyn Davies (South Wales East)

After 'business processes' add 'as outlined in its action plan'.

5. Jocelyn Davies (South Wales East)

Add the following as new paragraphs at the end of the motion:

"Recognises that it was the responsibility of the Minister for Education and Lifelong Learning to provide clear and adequate direction to ELWa as a new organisation and continue providing her support as the organisation grew.

Condemns the Minister for failing to provide adequate guidance and support which led to the damning indictments contained in several reports regarding ELWa.

Demands that the Minister now accept full responsibility for the problems created for ELWa through her total lack of guidance to that organisation.

Calls on the First Minister to review the role of the Minister for Education and Life Long Learning in this matter and consider whether the Minister is capable of giving the necessary clear direction for the future development of ELWa."

NDM1692

1. Jocelyn Davies (South Wales East)

Delete 'Welcomes' and replace with 'Notes'.

2. Jocelyn Davies (South Wales East)

Add at end of motion:

'whilst recognising the need to address any consequential losses'.

Amendments Tabled on 7 November 2003

To propose that the Assembly resolve to adopt the following amendments to motions:

NDM1691

Kirsty Williams (Brecon and Radnorshire)

Add new point at end of motion:

'Calls for an investigation of the role of ELWa in relation to the Assembly's Education and Lifelong Learning Division and in particular whether ELWa should be brought into the Assembly and made more directly accountable to the Minister.'

NDM1692

Jonathan Morgan (South Wales Central)

In paragraph 2, replace "Welcomes" with "Notes".