Agenda - Public Accounts Committee

Meeting Venue:	For further information contact:	
Committee Room 3 – Senedd	Fay Buckle	
Meeting date: Monday, 26 September	Committee Clerk	
2016	0300 200 6565	
Meeting time: 13.45	SeneddPAC@assembly.wales	

(13.45 - 14.00 Private pre-meeting)

1	Introductions, apologies, substitutions and declarations of		
	interest		
	(14.00)		
2	Paper(s) to note		
	(14.00 - 14.05)	(Pages 1 – 5)	

3 Scrutiny of Accounts 2015–16: Careers Wales (14.05–14.50)

(Pages 6 - 99)

Research Briefing PAC(5)-04-16 Paper 1 PAC(5)-04-16 Paper 1A

Richard Spear - Chief Executive, Careers Wales Nikki Lawrence - Director of Resources, Careers Wales

4 Scrutiny of Accounts 2015-16: Higher Education Funding Council for Wales (HEFCW)

(14.55-15.45)

(Pages 100 - 180)

Research Briefing PAC(5)-04-16 Paper 2

Cynulliad National Cenedlaethol Assembly for **Cymru Wales** Dr David Blaney – Chief Executive, HEFCW Bethan Owen – Director of Institutional Engagement, HEFCW Nick Williams – Head of Corporate Services, HEFCW

(15.45-15.55 Break)

5 Scrutiny of Accounts 2015–16: Estyn

(15.55-16.45)

(Pages 181 - 264)

Research Briefing PAC(5)-04-16 Paper 3

Meilyr Rowlands - Chief Inspector, Estyn Phil Sweeney - Corporate Services Director, Estyn

6 Motion under Standing Order 17.42 to resolve to exclude the public from the meeting for the following business: (16.45)

ltem 7

7 Scrutiny of Accounts 2015–16: Consideration of evidence received (16.45–17.00)