Committee for the Scrutiny of the First Minister

Meeting Venue: Committee Room 1 - Senedd

Meeting date: Thursday, 26 June 2014

Meeting time: 14.01 - 15.55

Cynulliad Cenedlaethol Cymru National Assembly for


Wales

This meeting can be viewed on Senedd TV at:

http://www.senedd.tv/archiveplayer.jsf?v=en_200001_26_06_2014&t=0&l=en

Concise Minutes:	
Assembly Members:	David Melding AM (Chair) Jocelyn Davies AM Paul Davies AM Ann Jones AM William Powell AM (In place of Eluned Parrott AM)
Witnesses:	Carwyn Jones AM, First Minister Rhodri Asby, Welsh Government Lucy Corfield, Welsh Government
Committee Staff:	Steve George (Clerk) Kath Thomas (Deputy Clerk) Jessica England (Secretariat)

Chloe Corbyn (Researcher)

1 Introductions, Apologies and Substitutions

- 1.1 The Chair welcomed Members and members of the public.
- 1.2 Apologies were received from Eluned Parrott. William Powell attended as a substitute.

1.3 It was noted that Jocelyn Davies had been elected to the Committee since its last meeting.

2 Ministerial Scrutiny Session - The Welsh Government's 2010 Climate Change Strategy for Wales.

- 2.1 The Committee scrutinised the First Minister on the following areas in relation to the Welsh Government's 2010 Climate Change Strategy for Wales:
- 1. Climate Change Strategy for Wales progress to date
- 2. Is the Welsh Government doing enough to tackle climate change?
- 3. The residential sector
- 4. Behaviour change and education
- 5. Business/ renewable energy
- 2.2 The Chair also put a number of questions to the First Minister received from organisations and members of the public via social media.

3 Papers to Note

3.1 The Committee noted the Welsh Government's response to correspondence from the Chair relating to the Government's relationship with the third and private sectors.

4 Motion under Standing Order 17.42 to resolve to exclude the public from the meeting for the following business:

4.1 The Committee agreed the Motion under Standing Order 17.42 and resolved to exclude the public from the meeting for Agenda Item 5.

5 Discussion of Evidence from the Preceding Session

5.1 The Committee discussed the evidence received from the First Minister during the earlier scrutiny session.