

COMMITTEE ON STANDARDS
AND PRIVILEGES

REVIEW TO THE CODE OF

CONDUCT AND GUIDE TO

THE RULES RELATING TO

THE CONDUCT OF

MEMBERS
April 2014
Chair: Lord Paul Bew

RESPONSE FROM THE COMMITTEE ON STANDARDS IN PUBLIC LIFE TO THE NORTHERN IRELAND ASSEMBLY COMMITTEE ON STANDARDS AND PRIVILEGES REVIEW OF THE CODE OF CONDUCT ISSUES PAPER
1. The Committee on Standards in Public Life welcomes this consultation on the review of the Code of Conduct for members of the Northern Ireland Assembly. The Committee considers it good practice to review codes of conduct regularly in order to learn the lessons from administering the Code and in light of changing expectations and standards.
2. The Committee on Standards in Public Life is an independent advisory body to the Government, which monitors, reports and make recommendations on all issues relating to standards in public life. The Committee promotes high ethical standards in public life in the UK and works to ensure that the Seven Principles of Public Life - selflessness, integrity, objectivity, accountability, openness, honesty and leadership – underpin all aspects of public life.
3. In 1994, when the Committee was established by the then Prime Minister, its terms of reference were ‘To examine current concerns about standards of conduct of all holders of public office, including arrangements relating to financial and commercial activities, and make recommendations as to any changes in present arrangements which might be required to ensure the highest standards of propriety in public life.’

4. As a result of the Committee’s Triennial Review in 2012, the terms of reference of the Committee were clarified so that “in the future the Committee should not inquire into matter relating to the devolved legislatures and governments except with the agreement of those bodies...
”. As such, we are grateful to be invited to respond to this review.
5. Many of the issues raised in the consultation paper are not matters of principle but practical issues about the clarity of guidance which in our view, are best resolved on the basis of the Assembly’s experience of administering the rules. We have therefore confined our comments to issues of principle and those areas of recent changes in standards or expectations.
Principles

6. The Committee is encouraged by the extent to which you draw from the recommendations of our report Standards Matter
 particularly your emphasis on providing both aspirational principles and enforceable rules which will mutually complement each other, an approach that the Committee promotes across the landscape of public life. The Committee are also encouraged by your continuing emphasis on the Seven Principles of Public Life. The strength of these principles is that they provide a common set of standards for all who serve the public. As such, the Committee has reservations regarding your consideration to amend the descriptors of the Seven Principles ‘to reflect specifically the role of a Member’. Whilst the principles and their specific application to members in particular circumstances may need elaborating in further guidance, we would resist any amendment to the actual descriptors of the Principles, which are widely recognised and expected elsewhere. We would also encourage you to clearly separate in the Code, the Seven Principles from any additional principles you may wish to incorporate.

Lobbying
7. In our Strengthening Transparency Around Lobbying
 report the Committee considered the spectrum of lobbying activity; the application of the Nolan principles to lobbying; and against that background, what is required from both individuals and organisations to ensure high ethical standards in lobbying. The Committee acknowledges that lobbying is a legitimate and potentially beneficial activity and necessary for effective policy formulation. Free and open access to government and Parliamentarians is essential, but lobbying must be carried out ethically as it is one activity whereby those with vested interests seek to influence decision makers; it raises issues of transparency, accountability and equality of access. We recommended a range of measures to help public office holders, including Parliamentarians, to demonstrate openness, probity and fair access when being lobbied and when engaging in lobbying.
8. In the case of Parliamentarians it is particularly important that where Members speak on matters informed by their outside financial interests, there is sufficient transparency to enable the public to know about their interests and assess their contributions accordingly. This is all the more the case because former Members often take on significant public or corporate roles once they leave Parliament. It is important for public confidence that during their time as Members, they are not perceived to be influenced in their behaviour by hope or expectation of future personal gain.
9. Of particular relevance to this consultation, we recommended:
· that restrictions on parliamentary lobbying by former Members should be imposed by extending the lobbying rules to them for two years in respect of approaches to Ministers, other Members or public officials; and require former Members to register for two years any occupation or employment which involves them or their employer in contact with Ministers, other Members or public officials
.

· consideration should be given to whether Chairmanship of a Select Committee brings with it a particular influence on matters of public policy that justifies the imposition of additional restrictions in relation to conflicts of interests; and providing explicitly in the Codes of Conduct that Members should not accept all but the most insignificant or incidental gift benefit or hospitality or payments from professional lobbyists
.

· as a matter of good practice, any guidance on lobbying should remind all public office holders of the principle of equality of access and the need proactively to consider, after any meeting, whether a balance of views should be obtained
.

10. These recommendations are consistent with the Group of States Against Corruption (GRECO) whose report of the United Kingdom in its Fourth Evaluation Round “Corruption prevention in respect of members of Parliament, judges and prosecutors.”
 highlighted the need for clearer guidance to parliamentarians concerning acceptance on lobbying.
11. Since our report has been published the Committee on Standards has launched a consultation on the Interests of Committee Chairs.
 The House of Lords has also agreed recommended changes to its Code of Conduct and its Guide to strengthened its lobbying provisions by providing a statement of principles on how to deal with lobbyists stating that members 'dealings with lobbyists should always be governed by the principles of integrity and openness' and that 'members should take particular care not to give the impression of giving greater weight to representations because they come from paid lobbyists; representations should be given such weight as they deserve based on their intrinsic merit ... members should decline all but the most insignificant or incidental hospitality, benefit or gift offered by a lobbyist.'

Staff Conduct
12. The Committee considers that the principle of leadership in particular includes requires Members to demonstrate ethical leadership and to challenge poor behaviour, including the behaviour of their staff. The Committee does not consider it has the necessary expertise to comment on some of the questions of detail raised in the Issues Paper which might be determined by employment law. However, the Committee has stated previously when considering MPs staffing
, that it is important as a matter of principle and good practice, that there should be broad parity of treatment of staff. A code of practice backed up by appropriate training and HR support for members, is one way to achieve that.
Ethics in Practice

13. Finally as discussed in Standards Matter “principles and rules are necessary but not sufficient to ensure that an organisation maintains high ethical standards. People’s awareness of rules does not necessarily make them more motivated to follow them. People need not only to know what acceptable behaviour should look like, but also to understand the principles behind it and internalise them
’. The Committee is currently conducting research on how best to reinforce high ethical standards in practice, concentrating on how ethics can be included in internal processes such as induction and professional development across public sector organisations. Any renewed Code of Conduct should in the Committee’s view be supported by education which promotes and supports ethical decision making and builds a culture of high ethical standards. The Committee will publish a final report on reinforcing high ethical standards in practice in July 2014.

Committee on

Standards in

Public Life

Chair: Lord Paul Bew

The Committee on Standards in Public Life

1 Horse Guards Road

London

SW1A 2HQ

Tel: 020 7271 2948

Internet: www.public-standards.org.uk

Email: public@standards.gsi.gov.uk

April 2014

� First Report Standards in Public Life CM 2850-I May 1995.

�

�

�

�

�

�

�

�

�

�

�

