Visit by the Canadian Parliament to the
National Assembly for Wales – March 2011
Post Visit Report

[image: image1.png]

[image: image2.wmf]

[image: image3.png]

CANADA-UK

INTER-PARLIAMENTARY

ASSOCIATION

Visit to the

NATIONAL ASSEMBLY FOR WALES

14 – 17 MARCH 2011

Delegation:
The delegation was led by the Hon. Jim Abbott, PC, MP and included the following members of the delegation:

Hon. Jim Munson, Senator

Hon. Richard Neufeld, Senator

Hon. Carolyn Bennett, PC, MP

Stephanie Bond, Executive Secretary of the Canada-United Kingdom Association.
[image: image5.wmf]

Introduction and Overview of Visit Objectives.
This visit represented the first official visit by a Federal Canadian Delegation to the National Assembly for Wales.

The opportunity to host the visit was welcomed as it offered the National Assembly a platform to showcase itself on the international stage as a modern, transparent, progressive and evolving democracy. The overriding themes of the delivery of the visit programme was that of the Assembly’s defining identity, as the democratically elected body that:

 - represents the interests of Wales and its people
 - makes laws for Wales
 - holds the Welsh Government to account.

Within this context and in line with the National Assembly’s International Strategy (hyperlink) the Assembly also wished to gain and impart knowledge within the specified thematic areas of:
citizen participation;

e-democracy;

effective scrutiny of Government; and

sustainable and transparent democracy

 - areas in which the Canadian Parliament were also known to be world leaders and therefore offered themselves as a model of international exemplar.

It was also a priority to involve as many Assembly Members as possible in the visit as a key strategic objective is to increase Assembly Member participation in International Activity

The Canadian Parliament had also noted, as part of their visit objectives in coming to the National Assembly for Wales, the following areas of interest:
· compare and contrast parliamentary systems
· explore the functioning of minority parliaments and the Welsh experience of coalition governments from different perspectives.
· discuss the relationship between the federal and provincial governments within Canada and the relationship between the National Assembly for Wales and the UK Parliament and Government
· how the National Assembly as a devolved legislature is financed and the role of party politics in the approval of its own budget
· exchange on subjects of interest stemming from shared membership of the Commonwealth Parliamentary Association (CPA)

Summary of programme meetings and sessions:
Briefing meeting with Dan Clayton-Jones, Canadian Honorary Consul to Wales
The delegation arrived in Cardiff Bay on Sunday 13 March and was given an informal briefing by Mr Dan Clayton-Jones, the Canadian Honorary Consul to Wales. As part of this briefing, Mr Clayton-Jones provided an overview of the history of Wales, the importance of Welsh coal as the natural resource that fuelled the Industrial Revolution and highlighted the past role of the capital city, Cardiff as a major shipping port.

Meeting with the Deputy Presiding Officer, Rosemary Butler AM

Following a short induction meeting, an overview of the visit programme and viewing the Pierhead film presentation, the Deputy Presiding Officer, Rosemary Butler AM welcomed the delegation to the Senedd.

The Deputy Presiding Officer explained the environmental and design features of the Senedd and highlighted in particular the ceiling made of Canadian red cedar, environmentally sourced from the province of British Columbia which was of great interest and pride to the delegation.
An opportunity for a conversation followed where the Deputy Presiding Officer provided an overview of the parliamentary system and answered questions from the delegation on subjects including the PR top-up list system, coalition governments and the positive representation of women in the Assembly.

Session 1 – Formal presentation* on the National Assembly and Devolution in Wales

Participants:

Dianne Bevan – Chief Operating Officer

Keith Bush - Director of Legal Services

Dianne Bevan and Keith Bush gave a presentation on the National Assembly for Wales and the history and evolution of devolution. Discussions covered the history of Wales which had shaped and created the political landscape which led to the establishment of the National Assembly along with the milestones within its development as a legislature. This was of great interest to the delegation and set the foundation for the following programme sessions.

*A link to the presentations given can be found by following the “Presentations” link on the Assembly’s International Relations webpages.
Session 2 - Presentation on Wales

Participant:
Geraint Thomas (Brand and Planning Manager) “Visit Wales”
Geraint Thomas provided an overview of Wales as a country and specifically of the tourist industry in Wales, highlighting Wales’ national parks, major attractions and of how Wales was being marketed and branded as a “human place” to visit.
Commonwealth Day Reception

The delegation joined Assembly Members and guests, including those from across the Commonwealth attending the Commonwealth Local Government Forum Conference being hosted by the City, to celebrate Commonwealth Day with this year’s theme being “Women as Agents of Change”. The reception was hosted by the Presiding Officer, Lord Elis-Thomas AM and Branch Chair Janet Ryder AM, as part of her speech, welcomed the Canadian delegation to Wales.

Lunch hosted by the CPA Wales Branch

The CPA Wales sponsored lunch provided an opportunity to discuss current issues at the international level of the CPA, including benefits offered by Membership and shared concerns surrounding elements of the present governance of the association.
Following the luncheon, the delegation observed First Minister’s Questions.

Session 3 - Working Bilingually - Welsh/Canadian Perspectives

Participants:

Dr Non Gwilym, (Head of External Communications), Facilitator
Siân Richards (Record of Proceedings)
Siôn Edwards (Simultaneous Translation)
Dr Non Gwilym gave the delegation a brief overview of the history of the Welsh language as one of Europe’s oldest living languages and a context of the language as part of a bilingual Wales; whereby the 1993 Welsh Language Act had given the Welsh language official status. She explained that the Assembly’s Welsh language scheme worked on the foundation and principle of equality so that we as an organisation provided services to Assembly Members and the public in both languages.

There followed an interesting discussion surrounding the many similarities and some differences in the bilingual provision in the Canadian and Welsh legislatures. For instance Non Gwilym and Siân Richards explained that there had been recent controversy surrounding the decision to consider not producing fully bilingual records of proceedings in Wales from English to Welsh. The Canadian delegation were of the opinion that this could not happen in Canada – at least on a Federal level –because, in contrast to Wales, there were still significant numbers of monoglot Canadian French speakers. The cost of providing a bilingual service for parliamentary business was however a contentious issue for many in Canada said the Hon Jim Abbott.
Siôn Edwards gave an overview of the Assembly’s simultaneous translation service and again this highlighted a difference with the Canadian service where simultaneous translation was always offered between and to both official languages as opposed to only from Welsh to English at the Assembly.
Non Gwilym highlighted the role of bilingual communication as part of effective citizen participation, especially as the profile of the Welsh language and demand for Welsh and bilingual education in Wales increased. Dr Carolyn Bennett stated her personal view that it was a joy to be able to communicate with the electorate in the language of their choice and that this was something to be celebrated.

An interesting point raised by Senator Munson was that of the recognition and reward for bilingual staff in both Houses of the Canadian Parliament, through an annual financial incentive of $800 Canadian Dollars (approximately £510)
The discussion ended with an offer from the Canadian delegation to assist and advise on any issue of interest to the National Assembly for Wales pertaining to working bilingually as both legislatures clearly had much in common in this field.
The National Assembly for Wales:

Session 4 - Holding the Welsh Government/Parliamentarians & the Assembly to Account

Participants:

Claire Clancy – Chief Executive & Clerk of the Assembly

Adrian Crompton – Director of Assembly Business

Aled Eirug – Constitutional Advisor to the Presiding Officer

Claire Clancy, Adrian Crompton, and Aled Eirug, gave a joint presentation on the topic of Holding the Welsh Government, Parliamentarians & the Assembly to Account.

Claire Clancy opened with the mantra that “Good enough isn’t good enough” in the work of the National Assembly for Wales and that the Assembly had to constantly strive to do better than “good enough”.
An overview of the key themes, including communications, e-democracy, professional experience, governance and openness and transparency was given.
Claire Clancy explained that this discussion was very timely indeed as the “Fit for Purpose – a new sustainable and cost-effective system of financial support for Assembly Members” had been released that very day.

The presentation told of how the Assembly strives to be an exemplar in governance and has in place a rigorous financial management and record-keeping system. Openness and transparency are themes throughout the architecture and the functioning of Assembly’s business and the example of Members’ pay and allowances published on the website was discussed.

The Assembly’s transparent and proactive approach as a democracy was being recognised and its credibility and reputation consequently enhanced through a “ripple effect”. Quantifiable research some years earlier to gauge the understanding of the Assembly had shown that more work was needed in this area but that this subsequent work had clearly paid off with evidence, for instance, of higher trust from the public in Assembly Members than the United Kingdom’s Members of Parliament.

There was confidence and a determination that the Assembly would, from the very first day of the Fourth Assembly, move forward in the right direction and the Fourth Assembly presented a huge opportunity to equip Members with the tools they needed to carry out their job effectively, with considerable training resources being made available to achieve this.

As part of a discussion regarding holding the Welsh Government to account, Dr Bennett questioned how Assembly Members could effectively hold Ministers to account, to give evidence to Committees for instance, which in her opinion had proven problematic in the Canadian Parliament. Claire Clancy answered by saying that the Assembly on the whole had shown a mature attitude to cooperation in this regard and gave a positive example of how Edwina Hart AM as Health Minister had not only willingly appeared in front of the relevant Committee to give evidence but had worked closely with the Committee in order to strengthen government legislation and had formally acknowledged the input of the Committee to the final Bill.

Adrian Crompton discussed the importance of the scrutiny process, adding that at times there was a tendency to get too preoccupied with constitutional terminology when the key objective was to give reassurances that the processes to facilitate effective scrutiny were in place.
Adrian Crompton responded to the delegation’s question regarding how to maintain expertise and continuity in the work of committees with “career politicians” frequently moving from one committee to another, as was often the case in the Canadian experience. He explained that having a legislature of only 60 Members dictated certain realities and the present situation was that 45 Members sat on 19 Committees with some Members therefore sitting on as many as five Committees each.

Other issues discussed included the Assembly’s cooperation and holding to account of other public bodies. Media consumption patterns in Wales and of how the Assembly and its work was reported on in Wales was of particular interest to Senator Munson, who had previously worked for many years as a foreign correspondent journalist.
Session 5 – Making Laws for the People of Wales

Participants:

Gwyn Griffiths – Legal Division

Bethan Davies – Legislation Office
Bethan Davis and Gwyn Griffiths explained the process of law making in Wales. The Canadian delegation provided an overview of the responsibilities of the federal and provincial governments but recognised that the situation in Wales was of course different with regards tax raising powers. The role of the Auditor General were discussed and also the significance of the court system not being devolved. Gwyn Griffiths explained the upcoming changes to the standing orders following the referendum with scrutiny and the stages of the legislative processes discussed.
Senator Neufeld was interested in the power and process of (back bench) Member led legislation.
*A link to the presentations given can be found by following the “Presentations” link on the Assembly’s International Relations webpages.
Session 6 – Representing the Interests of Wales & its People (Citizen Participation)
Participants:

Natalie Drury-Styles (Outreach & International Relations Manager) - Facilitator
Peter Black AM, Commissioner for the Assembly and the Citizen,
Iwan Williams, Media, Publications & Website Content Manager

Becca Spiller, South Wales Outreach & Liaison Manager
This session represented one of the key areas of mutual interest to both legislatures and a foundation of the visit objectives.

Peter Black AM, Commissioner for the Assembly provided an overview of the Assembly’s e-democracy initiatives, stressing the importance to the Assembly of engaging citizens in a conversation. He discussed how the Assembly provides web streaming of the Chamber and Committee debates with “Senedd TV” allowing viewers to access the proceedings and as well as broadcasting, Assembly business and the petition process is also accessible to citizens online.
Iwan Williams, gave a further insight into the Assembly’s e-democracy strategy which had turned things on its head in asking and considering how citizens wished to engage with us – and not vice-versa. Consequently, social media such as Facebook and Twitter were used to engage with citizens. Iwan Williams stressed, however, that the Assembly was always mindful that technology should never be used for the sake of it or become the message in itself, but rather as a tool to deliver a message and engage with its audience.
The example of the “Vote 2011” Campaign, was discussed, the overriding theme and aim of which was to normalise voting as a concept to a target audience of 18-25 year olds, traditionally disenfranchised with politics despite clear evidence of being civic minded.

The Assembly, he noted, was also proud of the way it was increasingly engaging with the media, producing multi-media packages to include relevant interviews and sound bites, more attractive to the Press & Media and consequently more likely to gain coverage.
Natalie Drury-Styles gave an overview of the Assembly’s Outreach Service and Rebecca Spiller, presented to the delegation practical examples of how she, and her colleagues within the Outreach service, had worked with individuals and communities throughout Wales to gather their views and feed these back into the wider work of the Assembly. The two examples cited were of the inquiry into Safe Places for Young People to Play and also on Flooding where the video evidence taken from interviews – including some from the Assembly’s Outreach Bus - of those affected by Flooding in Wales had been collated and shown to Members in the Siambr.
This was of great interest to the delegation and sparked comparisons of how the Canadian Parliament had also used similar initiatives in the past but not necessarily to such a degree of late. Dr Bennett discussed the work undertaken by a Committee on Disability in 2003 as a positive example of Canada’s citizen engagement – something all agreed had been particularly innovative for the time.
The Canadian delegation praised the Assembly for its proactive and leading commitment to citizen engagement.

Note: A further opportunity to learn in more detail of a Canadian perspective on Citizen Engagement was to be had in the following evening’s “Lessons from Abroad” Pierhead event.
*A link to the presentations given can be found by following the “Presentations” link on the Assembly’s International Relations webpages.

Reception hosted by the Welsh Regiment, Cardiff Castle.
As part of an event organised by the Canadian Hon Consul to Wales, Dan Clayton-Jones, the delegation received a briefing on the role of the Welsh Regiment in the North American Battle of 1812. The delegation noted that many commemorative activities will take place in Canada to mark this significant occasion.
Session 7 - Presentation of Siambr Hywel
and the Assembly’s Education Service

Lead Participant:

Enfys Evans, Assembly Education Service
Presentation of Siambr Hywel and the Assembly’s Education Service Enfys Evans of the Assembly’s education service gave a talk about Siambr Hywel, the Assembly’s dedicated education facility (and former Assembly debating Chamber) and the wider service it offered, including its Education Outreach Service.

The delegation were explained how education visit programmes were delivered by a staff of qualified teachers, tailored to the education curricula followed by Wales’ primary and secondary school children. The visits include an active debate in Siambr Hywel, a visit to the Senedd and workshop activity designed to reinforce and build upon the educational content of the visit.
The delegation commented how impressed they were, not only with the Assembly’s Education state of the art facilities, but also of its openness and accessibility to children all over Wales through the provision of travel subsidies for those who qualified. This it was considered was a likely factor in the service’s success and its ability to welcome over 400 students a week.
Senator Neufeld described the many youth programs in Canada, including the Teacher’s institute and the Forum for young Canadians. An interesting discussion followed surrounding how, with the very best of intentions; it would be difficult to arrange a similar education service in Canada as that offered by the National Assembly for Wales due to the vast distances involved in such a large country as theirs.
Session 8 – Minority & Coalition Governments

Location: Conference Room C & D (1st Floor Tŷ Hywel)
Participants:

Baroness Randerson AM - Facilitator

Alun Davies AM

David Melding AM

Janet Ryder AM

Minority & Coalition Governments

Along with the session on Citizen Engagement, this session was perhaps of greatest interest to the Canadian delegation.

Given that he unfortunately could not stay for the duration of the session, Alun Davies AM asked the Facilitator whether he could make a brief introductory contribution from a Welsh Labour Party perspective. He stated unequivocally that his party did not like the thought of entering political coalitions and did so extremely reluctantly. “Selling” the notion of his party entering a coalition with Plaid Cymru had been particular challenging; more so than had been the case with the partnership with the Welsh Liberal Democrats in the First Assembly. Be that as it may, he felt he also had to add that the present “One Wales” coalition with Plaid Cymru had been successful and stable, surprising many - not least within his own party.

As open discussion followed regarding the negotiations which had taken place to form coalition governments within the Assembly’s history, including an interesting account of just how close the Welsh Liberal Democrats, Plaid Cymru and the Welsh Conservatives had come to forming a “rainbow coalition” by David Melding AM and Baroness Randerson AM; both of whom had played key roles in the negotiations which would have resulted in putting the Welsh Labour party in opposition for the first time.
The Assembly Members present were unanimous in their view that the possibility of coalition governments was an inevitable reality in Welsh politics, given the numbers of Assembly Members and four main political parties. The three AMs present, who had been elected since the beginning of the Assembly, recalled how the instability of the minority Welsh Labour Government had been “chaotic” for the first 18 months of the Assembly’s life, and an unsatisfactory situation for all. They were therefore of the opinion that a weak minority government was a poor compromise for all concerned.

There was also consensus from all party representatives that, despite the expected challenges, neither coalition government had ever shown any serious signs of collapsing. Baroness Randerson suggested that, as a consequence, perhaps the Welsh public were more “relaxed and accepting” of a collation, than had perhaps been the case of the public’s initial response to the UK’s first recent coalition partnership. Janet Ryder AM added that the Assembly’s history of effective partnership working between political parties reflected a maturity and mind-set which was having a positive impact in the way that Welsh politics was being perceived in wider contexts.
The Canadian delegation commented that this was fascinating to them as politicians who worked in a system and mind-set where the very concept of coalition governments was frowned upon by many and Dr Bennett MP gave, as a example, the present Canadian Prime Minister Stephen Harper PC MP’s public view that “coalitions are undemocratic and that losers don’t get to govern” indicating a vast cultural difference to that which was evident here in Wales, and which she personally found refreshing. The Hon Jim Abbott agreed with how alien a notion this was to Canadians, stating he could not personally recall the last coalition government in Canada.

Senators Munson and Neufeld discussed how the Assembly’s system of fixed terms elections were very different to that of the Canadian system whereby numerous elections had been held, when minority governments had lost votes of no confidence. David Melding AM stated that, regardless of whether governments were of a minority or coalition make-up, politicians in Wales were acutely aware of the huge disincentive in holding elections outside fixed terms.
Deputy Presiding Officer Hosted Luncheon
Following the meeting, discussions on coalitions continued in a luncheon hosted by Deputy Presiding Officer, Rosemary Butler AM and also attended by Assembly Commissioners William Graham AM and Lorraine Barrett AM.
Session 9 – Welsh Government session

Lead Participant: Charles Coombs (Welsh Government)

Constitutional Affairs and Policy Support

Department of the First Minister and the Cabinet

Charles Coombs provided an overview of the work of the Welsh Government since 1999 in the context of the 20 devolved areas.
Of particular interest to the delegation was Wales’ creation of the post of a Children’s Commissioner for Wales. Mr Coombs emphasised that the Welsh Government’s focus, throughout the devolution process, was that of “delivery”.
*A link to the presentations given can be found by following the “Presentations” link on the Assembly’s International Relations webpages.
Session 10 – “Lessons from Abroad” Pierhead Event

Participants:

Llywydd, The Rt Hon The Lord Elis-Thomas AM – Croeso / Welcome

Rhodri Morgan AM - Facilitator

Panel: Canadian Delegation:

Presentations:
Hon Jim Abbott PC MP - Economic Avenues /
Canada’s Role in Sport

Hon Carolyn Bennett MP PC - Citizen Participation

The Llywydd welcomed the audience to this special evening; the first in what was hoped would be a series of “Lessons from Abroad” Pierhead events. He spoke of the Assembly as an outward looking legislature which looked forward to learning from, and imparting knowledge and best practice with other international exemplars, such as the Canadian Parliament. The Llwyydd, on behalf of the Assembly very much welcomed this, the first official visit from the Canadian Parliament and gave examples of the joint heritage and friendship between our countries and of how this was perhaps best symbolised with the stunning, and now iconic, Canadian red cedar ceiling in the Senedd, the home of Welsh democracy.

Rhodri Morgan AM, as the session facilitator, also extended a welcome to the audience drawing interesting parallels between Wales and Canada – despite the huge different in country size –for instance as two bilingual countries which shared borders with more populous and dominant neighbours.

Presentations
Economic Avenues with Canada

The first guest speaker, Hon. Jim Abbott PC MP spoke on the topic of Economic Avenues. He provided a brief overview of the economic situation in Canada and the limitless possibilities for collaboration between Canada and Wales within the United Kingdom marketplace.
He explained that commercial and economic relations between Canada and the United Kingdom had reached an all-time high over the past couple of years with the UK being by far Canada's most important commercial partner in Europe and from a global perspective ranks second only to the United States.
Two-way merchandise trade between Canada and Wales totalled £444.4 million in 2009 (C$696 million), with Canadian exports at £267.8 million (C$433. 5 million) and imports at £176.6 million (C$276.6 million). The main imports and exports between Canada and Wales consisted of crude materials, minerals, fuels and lubricants as well as machinery and transport equipment, and chemical products. Canadian companies active in Wales include Standard Life Financial, Finning International, Mitel Networks, Western Coal Corporation, Magellan Aerospace, Aastra Technologies and Magna International.
Citizen Engagement
Hon. Carolyn Bennett MP, PC spoke on the topic of citizen engagement. Dr. Bennett stated that the centre of our democracy is the citizen. One of the cornerstones of democracy has been to provide public spaces in which citizens can discuss ideas and the web provides a new and important space which can change the notion of representative democracy. During the presentation, Dr. Bennett reiterated a quote by Stephen Coleman: People don’t want to govern, they want to be heard. In order to engage citizens, Dr. Bennett explained that she conducts town hall meetings, roundtables, school visits and uses the internet, newsletters, social media, teleforums), msn chat to communicate and interact with citizens.

Dr. Bennett commended the National Assembly for Wales for its commitment to accessibility and transparency in enabling citizen engagement through the technology and e-democracy endeavours which she had learned about during her visit. Dr. Bennett stated that citizen engagement is clearly a priority and is built into the DNA of the National Assembly for Wales.

Canada’s Role in Sport
Hon. Jim Abbott PC, MP also spoke on the topic of Canada’s Role in Sport and explained that the mission of Sport Canada is to enhance opportunities for all Canadians to participate and excel in sport. This is achieved by enhancing the capacity and coordination of the Canadian sport system, encouraging participation in sport and enabling Canadians with talent and dedication to achieve excellence in international sport.

Hon. Abbott provided an overview of the Own the Podium 2010 initiative which was launched in preparation for the 2010 Olympic Winter Games in British Columbia. This was the $110M national sport technical initiative that was designed to help Canada become the leading nation at the 2010 Olympic Winter Games in terms of total medals won, and place in the top-3 nations at the Paralympic Winter Games. The Own the Podium initiative helped Canadian athletes win 26 Olympic medals during the Vancouver Winter Games including 14 gold, and by so doing establishing a record of most gold medals won by a single nation during a winter edition of the Olympic Games.

Hon. Abbott ended the presentation by stating that Canada is proud to support its high performance athletes and the Canadian sport system and the government’s support provides the country’s athletes with the opportunity to inspire and encourage Canadians’ participation in sport from playground to podium.
Following the formal presentations there was an opportunity for a short Q&A session which was widened to include contributions from both Senators Munson and Neufeld. Questions from the audience included questions to Dr Bennett on Citizen Engagement and also a question from Rhodri Morgan AM to the panel regarding Canada’s response through sport and encouraging physical activity to the global issue of child obesity.
Note. Photos of the “Lessons from Abroad” session and links to the full presentation can be accessed here (hyperlink).
The official programme concluded with an Official Dinner hosted by Presiding Officer Lord Elis-Thomas AM and in the company of Claude Boucher, Canadian Deputy High Commissioner to the United Kingdom.

Conclusion & Evaluation.
This visit delivered a full programme, consisting of 10 formal sessions including the “Lessons from Abroad” Pierhead session. Furthermore, the visit delivered on several of the key Objectives of the International Strategy:

· to promote and present a positive image of Wales and Welsh democracy on an international stage
· to provide the Assembly with the opportunity to gain and impart knowledge and understanding of international good practice, using this to improve the Assembly’s practice where appropriate; and

· to promote Wales and Welsh democracy by focusing on specified themes

citizen participation;

e-democracy;

effective scrutiny of Government; and

sustainable and transparent democracy.

Also, a key strategic objective is to increase Assembly Member involvement in International Activity. This visit included the direct involvement of 12 AMs (a fifth of all Members) - including the Llywydd, Deputy Presiding Officer and 3 of the 4 Commissioners. Also involved were the Commission’s Senior Management including the Chief Executive & Clerk and all three Directors.

Feedback by the Canadian Delegation indicate that the areas covered of most interest were:

- Citizen Engagement; specifically the Assembly’s e-democracy work and the “Vote 2011” project, the work of the Outreach Team with the
Flooding inquiry and the Assembly’s Education Service.
- Minority & Coalition Governments
 -“Holding to Account” and the work of the Remuneration Board.
- Working Bilingually.

The visit also sparked interest in other areas of the Assembly’s work outside the official programme, such as Wales leading internationally with the establishment of dedicated Commissioners for Children and Older People
Legacy
Positive outcomes and a legacy to this visit are already apparent; examples of this being:

- Dr Carolyn Bennett’s very positive reporting of the Assembly’s work
 and ethos in her parliamentary website blog

link: http://carolynbennett.liberal.ca/blog/honoured-to-be-invited-to-speak-in-cardiff-on-citizen-engagement-at-the-lessons-from-abroad-evening/
- the delegation and the Canadian Honorary Consul to Wales have
 agreed to start discussions on the possibility of formalising a
 dedicated “Wales- Canada” Chamber of Commerce.
 - offer by the Canadian delegation to assist and advise on any issue of
 interest to the National Assembly for Wales pertaining to working
 bilingually from a Canadian perspective*.

 - anecdotal evidence from colleagues in the Canadian Parliament that
 the visit to the National Assembly of Wales is being talked of in very
 positive terms by the delegates both with fellow politicians in both
 Houses and amongst officials at the Canadian Parliament.

Visit as a Model of future Ways of Working.
This visit represents not only the first visit by a federal parliamentary delegation from Canada but also the first major inward visit to the National Assembly for Wales in several years. Whilst an internal debrief within the International Relations Team of the visit has offered areas for improvement; the visit on the whole was considered to be very successful and worthwhile and thus offers itself as a positive model for future major inward visit programmes.

The “Lessons from Abroad” Pierhead session was ground-breaking in offering a platform and avenue to share best practice of International Parliamentary exemplars with stakeholders in a public arena; and it is hoped that this also can be replicated as a model and further developed into a series of future “Lessons” from other international legislatures.

Future Parliamentary Exchanges.
The delegation and officials within the Canadian Parliament have expressed a desire to propose a reciprocal visit by a delegation from the National Assembly to visit the Canadian Federal Parliament to “continue the conversation” and to widen the sharing of expertise with the Assembly’s work on Citizen Engagement and experience of Coalition Governments specified of particular interest. An interest to develop further future exchanges beyond this have also been expressed indicating the potential of developing a close relationship between our legislatures and offering for consideration whether the National Assembly for Wales might specify Canada as a strategic target country for future collaboration.

*October 2011 update – the Canadian federal Parliament responded to the National Assembly for Wales’ pre-legislative public consultation on Bilingual Services)
Acknowledgment:

The National Assembly for Wales’ International Relations Team wishes to put on record its thanks to:

the Canadian delegation for their interest in visiting the National Assembly for Wales;

the Presiding Officer, Deputy Presiding Officer, Assembly Commissioners and all the Assembly Members who participated and contributed to the programme;

The Chief Executive & Clerk to the Assembly, Directors and all Commission Staff Members for their contributions and interest;

Visit Wales;

The Canadian High Commission;

Mr. Dan Clayton-Jones, Canadian Honorary Consul to Wales for his advice and assistance.

Al Davies
International Relations Team
ANNEX A
Canada-UK Inter-Parliamentary Association
Visit to the National Assembly for Wales

Sunday 13 - Friday 18 March 2011

Delegation:

1. Hon Jim Abbott PC MP (Delegation Leader) Conservative Party
2. Hon Senator Jim Munson - Liberal Party

3. Hon Senator Richard Neufeld - Conservative Party

4. Hon Carolyn Bennett MP MD – Liberal Party
5. Stephanie Bond, Delegation Secretary
Sunday 13 March
14:15
Arrival at Cardiff Bay

Met by: Al Davies, International Relations Manager
15:00
Optional informal orientation tour of Cardiff Bay
18:30
Informal briefing meeting with Dan Clayton-Jones, Canadian

Honorary Consul to Wales – St David’s Hotel & Spa

Free evening

Monday 14 March

09:15

Met at the Pierhead by Al Davies

Pierhead Seminar Rooms for coffee

Housekeeping and overview of programme

Tour of the Pierhead including viewing of the Assembly

Commissioned film of Cardiff Bay and Wales “through the eyes”

of this historic building.
10:00

Senedd tour (Al Davies)
10:50
Official welcome by the Deputy Presiding Officer, Rosemary Butler AM. Signing of visitor’s book in Neuadd with photo opportunity.
11:00
Short meeting between Canadian delegation and the DPO (Members Dining Room)
11:30
Session 1 – Formal presentation on the National Assembly and Devolution in Wales

Participants:

Dianne Bevan – Chief Operating Officer

Keith Bush - Director of Legal Services

Location: Committee Room 4 (Tŷ Hywel)
12:45
Lunch

13:45
Met at Tŷ Hywel reception – by Robert Lloyd-Williams

14:00
Session 2 - Presentation on Wales

Participant:

Geraint Thomas (Brand and Planning Manager) “Visit Wales”

Location: Committee Room 4 (Tŷ Hywel)
15:30
Session 3 - Working Bilingually - Welsh/Canadian Perspectives

Participants:

Dr Non Gwilym, Facilitator
Siân Richards
Siôn Edwards
Location: Committee Room 4 (Tŷ Hywel)
16:30
Opportunity to return to hotel or visit local area

18:15
Commonwealth Day Reception – Senedd

(Organiser: Al Davies)
20:15
Dinner accompanied by Honorary Consul to Wales,
 Dan Clayton Jones
Tuesday 15 March

08:45
Met at Tŷ Hywel reception by Al Davies
09:00
The National Assembly for Wales:
Session 4 - Holding the Welsh Government/Parliamentarians & the Assembly to Account
Participants:
Claire Clancy – Chief Executive & Clerk of the Assembly
Adrian Crompton – Director of Assembly Business
Aled Eirug – Constitutional Advisor to the Presiding Officer

Location: Committee Room 4 (Tŷ Hywel)
10:30
Session 5 – Making Laws for the People of Wales

Participants:

Gwyn Griffiths – Legal Division

Bethan….. – Legislation Office

Location: Committee Room 4 (Tŷ Hywel)
12:00
Lunch hosted by the CPA Wales Branch

Location: Members’ Dining Room

In attendance:
Janet Ryder AM (Chair CPA Wales Branch)

Eleanor Burnham AM (Liberal Democrats)
Alun Davies AM (Labour Party)
Mohammad Asghar (Welsh Conservative)
Claire Clancy, Chief Executive & Clerk to the National Assembly
Natalie Drury-Styles, Acting Branch Secretary
Al Davies, Branch Secretariat
13:15
Members depart for plenary debate

13:20
Delegation departs for Senedd

13:30
Observe plenary debate - First Minister’s Questions

Public Gallery - Senedd
14:15
Session 6 – Representing the Interests of Wales & its People (Citizen Participation)
Participants:
Natalie Drury-Styles (Outreach & International Relations Manager) - Facilitator

Peter Black AM, Commissioner for the Assembly and the Citizen,

Iwan Williams, Media, Publications & Website Content Manager

Becca Spiller, South Wales Outreach & Liaison Manager

Location: Media Briefing Room (Senedd)
15:45
Depart for City Centre
16:00
Arrive - Cardiff Castle
16:15
Guided tour of Cardiff Castle
18:00
Drinks Reception hosted by the Welsh Regiment
Wednesday 16 March
09:00
Met at Tŷ Hywel reception by Al Davies
09:10
Session 7 - Short presentation of Siambr Hywel

and the Assembly’s Education Service

Lead Participant:

Enfys Evans, Education Service
09:45
Private Tour of the WMC (meet Bet Davies Head of Corporate Affairs)
10:45
Return to Tŷ Hywel
11:00
Session 8 – Minority & Coalition Governments

Location: Conference Room C & D (1st Floor Tŷ Hywel)

Participants:

Baroness Randerson AM - Facilitator

Alun Davies AM

David Melding AM

Janet Ryder AM
12:00
DPO sponsored Lunch with Assembly Commissioners

In attendance:

Rosemary Butler AM (DPO)

William Graham AM

Lorraine Barrett AM

Robert Lloyd-Williams

Members’ Dining Room
13:30
Session 9 – Welsh Government session

(Lead Organiser: Al Davies)

Lead Participant: Charles Coombs (Welsh Government)

Constitutional Affairs and Policy Support

Department of the First Minister and the Cabinet

Location: Media Briefing Room, Senedd
15:00
Refreshment Break (Oriel)

15:15
Interviews
i) Hon. Jim Abbott, PC, MP (Delegation Leader)
ii) Hon Carolyn Bennett MP PC
Location: Senedd Oriel

*Link to videos.
15:30
Free time / Return to Hotel
18:00
Session 10 – “Lessons from Abroad”, Pierhead

Participants:

Llywydd (Lord Elis-Thomas AM) – Croeso / Welcome

Rhodri Morgan AM - Facilitator
Panel: Canadian Delegation:
Presentations:
Hon Jim Abbott PC MP - Economic Avenues /
Canada’s Role in Sport

Hon Carolyn Bennett MP PC - Citizen Participation
19:30
Short Drinks Reception / Networking

19:55
Coach departs Cardiff Bay

20:00
Official Dinner hosted by The Rt. Hon the Lord Elis-Thomas AM
Thursday 17 March (Cultural Day)
10:15
Depart Cardiff Bay
10:45
Arrive in Caerphilly

11:00
Private tour of Caerphilly Castle
12:00
Depart Caerphilly Castle

12:15
Lunch

14:00
St Ffagans Natural History Museum
15:30
Depart St Ffagans

16:00
Arrive at City Centre- Free time

17:00
Tour of the Millennium Stadium
18:00
End of tour
18:30
Informal Farewell Dinner
Friday 18 March
Delegation Depart[image: image4.png]

� EMBED Word.Picture.8 ���

�

�

Programme Organiser:

Al Davies

International Relations Manager | Rheolwr Cysylltiadau Rhyngwladol

External Communications | Cyfathrebu Allanol

National Assembly for Wales | Cynulliad Cenedlaethol Cymru

CF99 1NA

+44(0) 29 2089 8642 – Direct line/ Llinell union

1

_1318242972.doc
[image: image1.jpg]Cynulliad
Cenedlaethol
Cymru

National
Assembly for
Wales

%

