

THE NATIONAL ASSEMBLY FOR WALES

BUSINESS PAPERS

Part 1- Section F

Oral Assembly Questions tabled on 3 October 2000 for answer on

17 October 20

R Signifies the Member has declared an interest.

W Signifies that the question was tabled in Welsh.

(Self identifying Question no. shown in brackets)

To the Assembly Secretary for First Secretary

1. Michael German (South Wales East); What assessment has been made of the implications for the Assembly and its various departments of the introduction of the Human Rights Act. (OAQ7019)**WITHDRAWN**

2. Geraint Davies (Rhondda); If he would make a brief statement on the role of the Business Partnership Council. (OAQ7021)

3. Helen Mary Jones (Llanelli); How will the implementation of the Human Rights Act impact upon the overall functions of the National Assembly. (OAQ7030)

4. Dai Lloyd (South Wales West); How does he intend to raise the cultural profile of Wales

within the rest of the United Kingdom and Europe. (OAQ7022) W

5. Phil Williams (South East Wales); What progress has been made towards fulfilling commitments made in betterwales.com. (OAQ7027)

6. Ann Jones (Vale of Clwyd); Will he make a statement on the importance of Regional Committees to the work of this Assembly. (OAQ7035)

7. Rhodri Glyn Thomas (Carmarthen & East Dinefwr); Will the First Secretary make a statement on the National Assembly's input into the legislative process at Westminster. (OAQ7023)W

8. Pauline Jarman (South Wales Central); What response has he received from schools and youth organisations to the Young Voice - Llais Ifanc initiative. (OAQ7032)

9. Ieuan Wyn Jones (Ynys Mon); Has he had any further discussions with Len Cook, National Statistician for England and Wales, regarding the inclusion of a 'Welsh tick box' in the 2001 census form during the past two months. (OAQ7031).

10. Cynog Dafis (Mid & West Wales); Will he make a statement on his commitment to funding schemes that will promote Wales' international profile. (OAQ7033)W

11. Jocelyn Davies (South Wales East); Will he make a brief statement on the progress made by the Assembly towards fulfilling resolutions passed in plenary sessions. (OAQ7029)
WITHDRAWN

12. Jenny Randerson (Cardiff Central); What recent discussions has he had with the Secretary of State for Wales regarding the development of policies relating to issues that have not been devolved to the National Assembly. (OAQ7034)**WITHDRAWN**

13. Janet Ryder (North Wales); What consultations has he had with the general public to discuss the targets outlined in betterwales.com. (OAQ7025)**WITHDRAWN**

14. Brian Hancock (Islwyn); What steps has the First Secretary taken to establish March 1st as a public holiday in Wales, in light of the resolution passed by the National Assembly.

(OAQ7026)**WITHDRAWN**

15. Owen John Thomas (South Wales Central); Will he make a statement on the Government of Wales' response to the 2001 census which failed to acknowledge the existence of the people of Wales. (OAQ7036)(W)**WITHDRAWN**

16. Janet Davies (South Wales West); What assessment has he made of the current Memorandum of Understanding between the National Assembly and government departments in London. (OAQ7028)**WITHDRAWN**

17. Peter Black (South Wales West); What discussions has he had with the Prime Minister about improving communication links between UK Government Departments and the National Assembly for Wales. (OAQ7020)

18. Glyn Davies (Mid & West Wales); What discussions has he had with Age Concern regarding pensioner poverty in Wales. (OAQ7038)