 [image: image1.png]Committee on
Standards in
Public Life

[image: image2.png]Constitution

JOINT SEMINAR

THE ROLE OF REFERENDUMS IN THE UK
TUESDAY 22 NOVEMBER 2016

9.30am - 5pm

ADMIRALTY HOUSE, LONDON SW1A 2DY

Session 1: What Are the Problems?
Chairs: Dr Alan Renwick and Lord Bew

Speakers:
Bob Posner (Electoral Commission)
Cordelia Hay (Britain Thinks)
Will Moy (Full Fact)
Professor Dominic Wring (Loughborough University)

Dr Emily Harmer (University of Liverpool)

Professor Sarah Birch (King’s College London)

Dr Michael Pinto-Duschinsky
Lord Bew
Morning everybody I’m Paul Bew I’m chair of the Committee on Standards in Public Life. First of all really delighted to see you all here, very, very grateful you could come. We’re hoping to have a lively debate today on the central issues thank you again for coming and I’m going to try and keep by the way to very good time today because I want all our speakers to have the full slot we have agreed with them.

We are responsible as Committee on Standards in Public Life for advising the Prime Minister on matters regarding ethical standards across the whole of the UK. Just before we start we’re also responsible for some housekeeping matters slightly less grandiose.

Housekeeping…

Lord Bew
Now before we start I’d just like to say a very few words about CSPL’s role in today’s events. We’ve agreed to hold this joint seminar with the Constitution Unit, whose only remit remains conducting the independent research into constitutional change and the reform of political constitutions. The CSPL remains an equally and distinctly independent body; our role being to monitor and report and advise the Prime Minister on issues relating to standards of conduct across the whole of public life.

We’re delighted to be here hosting this event with the Constitution Unit, we do have two different roles as Alan will explain the Constitution Unit has a long terms research agenda as today’s discussion will no doubt provide material for that. In contrast for today’s events CSPL are very much holding the ring, providing the forum for the debate to collect evidence and try to address concerns expressed immediately following the most recent referendum by members of the public and others around standards of conduct. And I keep saying that we did really receive a significant correspondence and there is also a significant public debate which mentioned us in that context. It really displaced a number of other issues, which we have pretty regular correspondence with members of the public.

And these are not new these matters, which have long been of interest and concern to CSPL besides its key recommendation for the creation of an Electoral Commission. Our 5th report back in 1998 flagged up the emergence of referendums in our political system. I know the referendums are not the primary focus of that report but under Lord Neil’s chairmanship at that time raised a number of concerns that proved to be well founded.

For example issues around the funding of campaigns, broadcasting neutrality, foreign donations and the role of governments were raised in that 1998 report providing a fair indication of CSPL’s long term stewardship in such matters. And I have to say when I read the material of Lord Neil when I came into the office I was really surprised by the quality. One of the referendums that he discussed at some length is actually one I’ve been heavily involved in the one on the Good Friday agreement. The quality of the work is really very, very significant indeed and the ability to take a long-term view rather short term view is very impressive.

We intend to return to these issues in an independent capacity in the future and indeed its my intention to hold a further seminar to discuss the regulatory issues. Further research is required if we are to obtain a degree of purchase on the plethora of complex issues under discussions today. Some of the events of this year have come as unexpected to many people and it might be fair to say that many old certainties appear a lot less certain.

One thing I do have to draw your attention to because I myself have always been drawing attention to the fact that over several years in our society’s folding there was a fall in what was called trust in politics, parliament, government. There now appears to be in the last few weeks an increase upwards in levels of trust – 8% according to the institute from government. And it may surprise people in the room whether or not people are surprised by rising levels of trust – rising levels of trust in the system do have to say it because I have been talking for a long time without a (unclear) so it’s right that when some information comes in that is different that I draw attention to it.

Today’s event is however not about the emotions around this referendum result I hope it is about what our committee as far ago as 1998 talked about. A certain absence of common understanding discovering the administration conduct of referendum and referendum campaigns. And four referendum’s later I think that there is a continuing relevance to that proposition or that acknowledgement of Lord Neil.

In terms of the style of today’s debate if I can say that some of you might know (unclear) physics and politics and the argument of that book is that briefly (unclear) had a competitive advantage because of its style of debate, which he called an animated civility. And I’m very impressed by that argument and I’m hoping that today we will have a vigorous debate and one characterised by animated civility. We’re engaged in a discussion of complex problems but I think that these – that can only help.

So we want to talk about the existing framework around for the referendum and we’ll talk about conducting campaigns. I’ve got an interest perhaps to personally given the way our Irish referendum commission operates but it may come up in discussion later on.

There’s a question of standards and given the concerns about conduct the CSPL’s concerned that we have to acknowledge the existence of the public concerns that exist about referendum though we want to keep the discussion of these issues positive and we’re looking to try to find a way of building transparency, honesty and accountability into the operation and the conduct of the referendum’s in the United Kingdom. This has always been the role of the CSPL and we’re hoping you will help us today with ideas in that respect.

So thank you all very much, I’m going to get out of the way I’ve gone slightly over time so I’m not the right person to advise everyone speaking to try and keep strictly to their limits so everybody speaks and to hand over to Bob Posner of the Electoral Commission who will be our first speaker – thank you Bob.

Bob Posner
Morning everyone I’ll remain seated and speak up if you can’t hear me I’ll stand up just say so.

Electoral Commission had a key role at the referendum – thankfully truthfulness of campaigns was not one of them – may that ever be so. I’m a director at the commission, I’m the commissioners lawyer my role at the commission is around regulation so I’m going to talk a moment about what the public think – that’s not my area of expertise but the commission has done a lot of research, always does a lot of research about these sort of things, I’ll just speak to you about that.

So since the announcement of the referendum result there’s continuing to be significant public commentary about truthfulness of certain campaign arguments including for politicians on both sides of the referendum debate. Our public opinion research presents a more complicated picture than one might immediately assume. We asked people how much they thought they knew about the referendum on the 23rd June 2016. 84% said they knew a great deal or a fair amount about what the referendum was for. And that compares well with data from other elections and referendums.

And across the UK respondents who said they voted were more likely to say they knew a great deal, a fair amount than those who did not vote. Quite considerable 87% (unclear). our public opinion survey also explored whether voters had enough information about the leave/remain arguments to be able to make an informed decision how to vote in the referendum. And 62% of respondents agreed they did and that’s compared to 28% who disagreed.

There was a clear pattern here by age group with those aged 18 to 34 least likely to agree they had enough information to make an informed decision. And 35 to 54 year olds more likely and those aged 55 plus most likely.

Now in response to a similar question just as a comparison we’ll go to 2011 referendum on voting systems – 73% of respondents agreed they had enough information to make in informed choice so fairly reasonable in comparison.

However just over half of respondents 52% disagreed with the statements, the conducts of the referendum campaign was fair and balanced. And by comparison 34% agreed with that statement and only 12% agreed strongly. And perhaps not surprisingly remain voters disagreed more strongly.

Now the main reasons why people told us they thought the conduct of campaigns was not fair and balanced was because they thought it was one sided, unbalanced biased or partial that’s 31% giving those reasons. This is of the 52% who said they disagreed. However they thought the information to be inaccurate and misleading that’s 31% of that.

Remain voters were more likely to say this was due to inaccurate and misleading information, whilst 33% of leave voters thought the campaign was one-sided.

Now all this research tells us that the referendum was both characterised by some people doubting the quality of the information available to them at times. But some others felt they were presented with enough to make what they felt was an informed decision as a voter.

There is no clear-cut judgement that can be made of the quality of information and campaigning on the basis of this evidence but perhaps will provide a moment for pause to consider how secure meaningful debate within the regulated framework.

Indeed since the referendum we have all heard the subsequent calls for a truth commission to be established at every electoral event there is of course fierce questioning about the accuracy of campaign arguments and this poll’s no different. It is right that campaigners and the media should scrutinise each other’s contentions and that information is widely available to voters to do the same.

And as I said at the beginning the commission does not believe that the truth commission will be appropriate for the Electoral Commission given the breadth of our other functions and key roles in referendums. However, recognising the evolving nature of campaigning and the use of social media will continue to challenge us. Electoral Commission has enabled and brought together some other regulators and access in this space recently for a meeting. That’s the UK statistics authority, the advertising standards authority and the Committee on Standards in Public Life. And we met to consider the questions raised about the accuracy and truthfulness of campaigning and to consider the experience of us four independent bodies and regulators.

Although we didn’t discover a silver bullet at that meeting we did agree to explore issues raised about the content of campaigns. For example, whether things could be done to encourage campaigners to substantiate their claims more. We will also be waiting for the conclusions of the public administration and constitutional affairs committees report on the lessons learned from the EU referendum which we know will give careful consideration to the potential forward on this matter.

Cordelia Hay
I’m Cordelia Hay from Britain Thinks. We’re an independent research agency and we conduct predominantly qualitative work in this space including a huge number of focus groups, depth interviews and online communities relating to the EU referendum, relating to the independence referendum in Scotland and relating to devolution matters in Scotland and Wales. And when this feels like an appropriate methodology for this topic not least because of some of the challenges facing the predictive polling industry after the recent result in America.

But also because of the complexity of this topic so asked outright in a straightforward kind of polling setting I think most members of the public would agree that referendums are a good thing in principle and our qualitative research certainly supports this. They like the idea of being able to have a say when they often feel that politics doesn’t give them a say, they like the idea that they can engage in politics when they often feel disillusioned and disengaged by politics and may politicians.

But beyond this surface level view the qualitative research that we conducted suggest there are 4 big challenges or factors impacting on how able the public feels to engage with referendums and the extent to which they feel satisfied with that outcome, not just relating to whether their side won the ultimate result more in terms of an exercise in democratic engagement.

So the first of those key challenges or factors is baseline engagement and knowledge with the topic. And this we saw was the real key difference and focus on the ground between the EU referendum and the Scottish independence referendum. In Scotland voters felt that there was an existing debate about the union, about the history between England and Scotland, its taught in schools – perhaps not in a balanced and fair was but it’s certainly a live issue, it’s an issue that people talked around in pubs, around their dinner tables. It felt like an issue in which they already had a point of view, had a clear say so it felt natural to them that they might be rooting on this is a referendum context.

Whereas for the EU referendum some members of the public had a strong point of view about the topic but for many it was not a front of mind consideration so in IPSOS MORI issues index actually the EU didn’t appear as a concern in voters’ minds at all in their top 5 between 2010 and 2015 it wasn’t a front of mind concern for voters they were concerned about related issues like immigration but the EU itself wasn’t really something that voters were thinking about. Therefore the key difference between Scotland and the EU referendum we felt was that voters felt the EU referendum was much more foisted upon them as a decision to make.

There was a lot more confusion about why they were having a say in this topic, a lot more perceptions of skill in the game politicians choosing to call this referendum perhaps for their political gain. And therefore some concern among some members of the public that they didn’t have the right information going into this topic to make up their minds. And have a clear, informed view.

And the AV referendum is another good example of this – most members of the public couldn’t explain to you how our current electoral system works, let alone what a change to it might look like.

The challenge number two is the nature of the campaign. So particularly when the public doesn’t know very much about the topic they feel, understandably that they need to know the facts and a clear account of the pros and cons on either side to make up their minds. And throughout the EU referendum campaign but also the Scottish Independence referendum we heard again and again – we need more facts, more and more facts.

The truth was voters had a huge amount of facts particularly in the EU referendum and as Bob said actually lots of people felt like they had enough facts to make up their minds. The issue was with the quality of information and the extent to which voters felt that they could navigate that information. So lots of the factors on which voters traditionally make up their minds for example the spokespeople those facts were coming from those lines were perceived to be blurred, they couldn’t make up their decisions on party political lines anymore because of for example Labour was fractured and therefore it was much more difficult to navigate that information.

And this comes to point number 3 the role of the media. On face value voters would of course say that they need the media to play a balanced, fair role absolutely. What we saw was particularly for slightly older voters who are more likely to be engaging with traditional mainstream media watching the news on TV for example. Was that they felt it was very confusing to work out where the balance of arguments lay. The fact that equal airtime was given to the leave and remain campaigns throughout made it very, very difficult to work out on which side there were more arguments, on which side more people were talking for and therefore much harder to make up their minds.

We saw for younger voters who are much more likely to be getting all of their news through social media not really engaging with mainstream media at all. They felt like they had a lot less information as Bob said but it was a lot more clear-cut because it was almost for them. If they were in a certain socio demographic set they would be getting lots of information that related to the remain campaign because that’s what all of their friends would be thinking or vice versa for the leave. And actually it was much easier for them to make up their minds as a result.

And then the fourth point which is the most relevant I suppose to where we are today is what’s next, we sort of tracked voters views the days immediately after the EU referendum and there was total confusion as to why we weren’t leaving the EU immediately. So there was no sense of what next, no sense of the EU’s referendum result might not be binding, no sense of Article 50 and what it meant to invoke that – real confusion to why from many voters perspectives their voice wasn’t being heard and there was still an on-going debate about whether or not we should be leaving the EU.

And for many voters I mean it may be true that engagement in politics and trust in politics is going up overall. But for many voters its left them feeling confused about the role in referendums. On face value they thought it was an opportunity to heat their – to get their voices heard and to have a stake in politics which they don’t feel they very often have. And now there’s some real confusion about what it really means. So in some on face value the public obviously welcome referendums as a voice to – as a chance to get their voice heard. But there are four key factors which really impact on how successful it is at doing that.

Number one is how engaged with the topic they are already and number two is the nature of the campaign and the role of a leader in this. And lastly what next and how clear the next steps are to voters.

Lord Bew
Thank you very much we’re going to move to a different section now we’re looking at evidence of the conduct of campaign materials and media coverage of recent campaigns. This is the second segment the third segment will be about the need for a review.

Will Moy
Thank you very much a very helpful introduction. I’ve been asked to talk about 4 referendums and I’m not going to address the Welsh referendum because Full Fact didn’t work on the Welsh referendum.

Full fact started in 2010 and did cover the AV referendum, the Scottish referendum and the EU referendum this year. And over the course of those 6 years our role and our activity and our profile have changed considerably. Back during the AV referendum, we were an online publisher relatively small, by the time of the Scottish referendum we were in Sky News studios live fact checking the debate between Alex Salmond and Alistair Darling and doing post-game analysis and pre-game on Sky.

By the time of the EU referendum we were working with most of the media outlets, we did the TV debates with ITV news and we did a series of videos for News At Ten or Good Morning Britain – a lot of online activity, we were top on Google for the EU membership fee which turned out to be perhaps the biggest single issue of the campaign.

So we have a changing perspective on these referendums as we go through. It’s also worth saying that Full Fact is London based so our perspective on the Scottish referendum isn’t formed by the day to day experience of the Scottish political scene.

All of that leads me to a sort of set of reflections on the referendums in general but in terms of specifics I’ll focus on some more of the referendum I think it’s fresher in all of our minds and I don’t think the lessons are that different in some ways. One is that all of these referendums are about unknowable futures. The role of fact checkers in that text is limited to some extension in terms of delineating what we can know and what we cannot know and helping people make judgements about uncertain claims about the future.

All of them have an imbalance of campaigning talent usually a marked one and I think there will be a risk in a conversation like this of ascribing to structural features about referendums what can actually be attributed to differences in campaigning skill between the two different campaigns.

All of them were characterised by different levels, very different levels of knowledge and engagement. The AV referendum could perhaps rather crudely be described as nobody knows and nobody cares. The Scottish referendum was obviously something in which people in Scotland were very engaged and where there was a history of debate. And the EU referendum really stark - and I think the BBC did a brilliant job on the day of the referendum was announced of launching what the headline – what is the EU? That was a question that needed answering on that day for most people. The level of knowledge most of us and in fact most people in Westminster, never mind most people in the wider country have about the EU is very low and people were very willing to say that to surveyors and have done so even in the European Union’s own surveys for a long time.

Similarly the level of interest is not that great in the IPSOS MORI issues index the lowest ever month for – is this one of the top 3 issues is this one of the top issues facing Britain today at 1% was just after the last general election. This is not an issue that is so you inform most people in this country most if the time and I couldn’t agree more with Cordelia that by the end of the referendum people were not clean on what they were voting about.

The number of people who came to us to ask us would we do a promise tracker of whether the leave campaign kept its promises after the referendum is a pretty clear demonstration that people were not aware of the constraints of the campaigns or what their roles were compared to what happens next. And absolutely the debate now about when we notify whether or not we stay in the single market – all of that debate has come as a shock at least to some significant group of people.

So I think we should take with a dollop of salt evidence of self-reported – I thought I knew a lot about the referendum by the time I voted. We do know that very politically engaged people are likely to overestimate their level of knowledge about things. Again that’s something you can see in Westminster let alone the rest of the country.

We do know that people who are very engaged are more likely to participate, people who think they know a lot are more likely to participate and so actually I think the warnings from those numbers is about the people who feel they have less information and as a consequence feel less able to participate.

So what would it take to bridge that gap because I know there are a lot of possibilities being floated and I want to come back to that at the end.

In order to really inform people about a referendum firstly somebody somewhere has to have a good idea of what the issues are. They have to have got the date, they have to analyse the law, they have to do the basic research and analysis. That all has to have been done for us to get even off the ground. How do our free trade agreements in the EU compare to Switzerland’s free trade agreements with China for one example of an issue that was never really analysed and there are many others.

That analysis has to be done, it has to be communicated clearly, it has to reach the public, it has to reach the public in a comprehensible way, it has to be not distorted by the people who get it to the public be they campaigns or be they the media. It has to then be trusted by the public and the public has to be willing and able to take it on board. Able whether that’s in terms of complexity or in terms of we all have our psychological biases and are more or less willing to absorb different kinds of information that we agree with or don’t agree with.

So if anybody is sitting here thinking that we could have a perfectly informed referendum campaign, a sort of Socratic dialogue between 65 million people I think the hurdles to that are insuperable.

So the question really is what is the role of information environment where most people don’t pay attention most of the time and actually that’s a reasonable and rational reaction on most people’s part in a world which they basically don’t trust the providers of information they have.

The Committee on Standards in Public Life did a wonderful series of surveys of public attitudes. And in 2008 they said – the public regards all of the behaviours covered in the survey as important but places particular emphasis on basic honesty, financial prudence and selfless dedication to public service. Telling the truth remains the single most important consideration.

In the 2010 survey they asked people whether they thought a proportion of MP’s they thought could be relied upon to tell the truth. And 20% thought well almost of them, 25% thought about half of them and 52% thought few or none of them could be relied upon to tell the truth. Now in that environment with our campaign’s fronted by MP’s principally we have a real problem about where does the person who starts a referendum campaign needing to know what is the EU – for which by the way there is no good short answer and we’ve worked very hard to write one.

Where does that person go to form informed opinions. And I’d like to suggest a few of the lessons that have occurred to us given that set of challenges. One is about preparation – the Scots were lucky that they have been debating this issue for a very long time. And so people have a background awareness of what the parameters of that data are and some of the information available.

The EU Referendum need not have taken anyone by surprise, it was fairly predictable that there could well be a referendum. It could have been that we did the economic model in the years in advance rather than weeks before people were expected to vote. That those things were allowed to take their chances in the cut and thrust of debate and become part the path of what was known and what was tested rather then become political football strapped into the debate by the treasury in the middle of a campaign. I think we start far too late in providing the very basic information on these kinds of public decisions.

We then don’t have anyone really trusted to provide that information. One of the reasons why Full Fact has built up our capability of responding to these kinds of big votes and big campaigns was a comment Andrew Dilnot who ran the IFS now runs the UK statistics authority made to me once. He said at election time I used to look round when I was running the Institute of Fiscal Studies and wonder who else was doing what we are doing in other topic areas. And that remains a pressing question – we have the IFS of fiscal policy, we don’t have the IFS of many other topics. We don’t have an organisation with a 45 year reputation for independence for expertise, for effective communication.

We don’t have an organisation that is actually known to the public over time or even known to broadcasters in many, many other important topic areas. And of course we don’t have them in referendum topic areas like AV, like the EU where that tradition of studying that on-going assess to study doesn’t exist in quite the same way. So I think there is something about the lack of institutions – not actually that pop up at campaign time and demand people’s trust that haven’t earned it over time and haven’t proved it time and time again but have built reputations over many, many years and by dint of having earned that reputation are able to contribute to the way the public forms its understanding.
Full Fact just being 6 years old is at a very early stage in the journey of trying to fill some of that gap we need more institutions that have the same aspiration and ability to live up to. And that goes with therefore preparation, trustable expertise but only the ability to communicate is a key lesson here.

As I said the campaigners had an imbalance of talent on different sides and there was some incredibly effective communication done by some of the campaigns. Whether I mean frankly both of the campaigns were in places deeply unworthy of the public’s trust. But nonetheless they were very effective at getting their messages across.

Now in that context you have academics who by and large are ill equipped to understand what non-partisan communication looks like. Ill equipped to understand what trusted communication looks like and by and large think of their role as answering the question of what should the public believe rather than what does the public want to know.

We were privileged to work with the ESRC’s UK in a changing Europe programme very closely and I think they were a good exception to this role. They had academics going up and down the country in town halls answering people’s questions face to face working very hard to engage with people on their own terms. But actually lots of academics popped up in the media wanting to tell people here is the answer according to effectively my set of priorities. And not really willing to listen to the fact that other people had other priorities. Not really conscious of the fact that even their choice of language might well alienate large parts of the voting population.

So I think that the research community has a lot more it can do to inform these kinds of decisions but its challenge will be to learn to communicate more effectively as well as to make sure the basic information is available earlier. All this of course in the context of two major shifts one or two major bits of context – you’ve got partisan press versus the impartial broadcasters and I’m sure we’ll talk more about the role of the impartial broadcasters and what that meant later today.

From my point of view I don’t think it is enough for those broadcasters to point to the fact that they covered criticisms of the factual accuracy as well as the claims of campaigns. If a broadcaster’s goal is to present an accurate picture of what is going on then the simple amounts of the role of busses during the campaign was pretty much an antidote to whatever analysis might have been done by the fact checking in the corner.

So the other big shift is of course the online shift and that’s something I think we should be very conscious of. it’s not as big as people think it is yet still 70% or two thirds of people I think it’s 67% in the OFCOM tracker last year. Their main source of news is television – television is by far our dominate source of news and will probably continue to be for quite some time not least because most of us do not go out and seek news. And you know in this room we have a very, very odd set of news consumption habits and I’m absolutely sure people are much more interested in politics in this room than they are in the wider country and therefore television is hugely important but the shift online is growing and 60% of 16 to 24’s are using the internet as a source of news. So although there is time to address that shift it is urgent and it is important that it is addressed.

So I just want to end with three small warnings if I may from a fact checkers perspective of a campaign. One is standard’s bodies, we actually have a number of standard’s bodies that has some role in trying to help secure an informed debate. The Electoral Commission with the booklets it put out and we have to think about whether that use of public funds was ultimately of benefit for the public given what was in them.

We have the UK statistics authority and we have things like the independent press standards organisation, the advertising standards authority which kept well out of the ASA. But none of those bodies matter unless they can respond quickly. One of the challenges I think for standards bodies is to be able to respond at election pace and referendum pace in these kinds of contexts. It doesn’t matter what you do 3 weeks later it matters what you do the next day.

My second concern is the invisible campaign. According to a blog by Dominic Cummings campaign manager of Vote Leave they got something like a billion advertising impressions of Facebook. Were that blog not published we would simply not be aware of that fact. More and more advertising is moving outside the sphere of publicly scrutinisable activity. That is something which I think is open to a regulatory response, we should at least know who is paid to put messages out in front of the public.

But my final concern is that since the referendum time after time people have come to us with every possible remedy for what they see as the problems of this campaign. Those people are invariably people who’s fundamental problem with the EU Referendum was the result and they have been immensely creative in coming up with solutions which range from putting people in jail to creating new public bodies complaints under the anti-standards code – you name it.

I have rarely, I don’t think I have ever seen anything so stark where civil servants top people in the BBC are all of one mind about what the correct result of this referendum was. And so willing to say that they were all of one mind. And so the reaction, rather like the reaction to MP’s expenses, rather like the reaction to Leveson was the public don’t understand this and in the words of you know the 19th Century we much educate our masters. I think there is a responsibility on people like all of us in this room to understand the result of this referendum not just ask what – I recognise that frankly most of the people in this room are statistically likely to be Remain voters not just to ask what in your view went wrong with the referendum. And I think be very careful of that today.

Lord Bew
Thank you very, very much Will. Our next speaker Professor Dominic Wring and Dr Emily Harmer you’re actually going to be a double act – thank you very much indeed.

Dominic Wring
I circulated some hand-outs I don’t know if you’ve had a chance to look at this but it’s a presentation we gave a few weeks ago and it helps to clarify some of the analysis we did. And it logically follows on from our colleagues who have just spoken very knowledgeably about the public and fact checking.

We at Loughborough have done information audits of elections traditionally stretching back to 1992 and for Brexit the referendum decided to apply the same method. And so we looked at the international newspapers, all 10 of them on a daily basis after the votes that were taken from the Scottish, Welsh, London and other local elections for 7 weeks of the remaining part of the official campaign.

And we also looked at the 4 major terrestrial channel bulletins each evening as well as Sky. And so basically our comments are distilled and you can read at your leisure our blog that was in 5 different instalments throughout the campaign as it developed. And it’s thereon of you Google Loughborough University Referendum you’ll hopefully come across it.

On the front of the presentation I just (unclear) the Daily Mail – the Daily Express headline on the day of the referendum just gone with that of 1975. In the 1975 version of the Daily Express says if you can’t see it – Supermarket and conveys its support for entry into the decision that they’d taken in parliament of course couple of years before in 1975 the Daily Express like all the other major national newspapers Fleet Street as it was then known supported Britain’s entry into the EEC.

So quite dramatic change to what we’ve seen in recent years. And that change is captured in an immediate post mortem that Sebastian Payne wrote on the day after the Brexit result was known and he’s speaking in the Financial Times which was one of the key newspapers that supported the Remain side. He talks about for almost a quarter of a century Fleet Street has been fermenting Eurosceptic sentiment. The media operation from Stronger In was unable to compete with the populist message orchestrated by tabloid newspapers such as The Sun.

And this is one of the things we looked at the role of the newspapers in terms of how they reported on the campaign. Of course it’s been a major concern of ours in previous elections and it certainly was a focus in our referendum analysis. What we’ve got there if you can see on the page basically the five pro-Remain newspapers we identified and the five Leave and interestingly the red tops The Sun, The Mirror and the Star weren’t the most strident in their editorialising. It was actually the Guardian and the Financial Times on the Remain camp as opposed to The Express which was the most strident we identified and The Mail in terms of the Leave campaign.

And you have kind of odd bed fellows actually in the middle as it were The Times who’s narrowly Pro-Remain and the Star interestingly narrowly pro Leave in its editorialising such as it was. And they were the kind of least obviously partisan newspapers. But when we looked at the way in which newspapers were editorialising although it was (unclear) versus (unclear) in terms of the national newspapers standpoints there was a sort of 60/40%bias in favour of the Leave in terms of the overall aggregate of the news items put out in the 7 weeks we studied.

But when you account for circulation you know the leave campaign had a – advantage of roughly 4-1 in terms of people buying the newspapers which is quite significant advantage. As Cordelia said you know a lot of older people were still reliant on traditional news and a lot of other people in greater numbers traditionally the younger audiences, younger parts of the electorate and of course in this (unclear) it was said that if you were over forty you were more likely to be a Leave and if you were under that age you were more likely to be Remain so that there is you know a suggestion there was a significant advantage in terms of the Leave can mobilise its older voters who were reading a lot of you know these pro-leave newspapers. Perhaps having their views reinforced.

And one of the striking things in the campaign was we mapped the various issues as well that were prominent and not so prominent as Emily will explain surely and there’s a graph there about how the economy versus migration mapped out during the course of the 7-week’s study. And there was a moment when migration became the major (unclear) policy issue. But that crucial part in the campaign about 3 or 4 weeks before the vote itself and this was where you might remember Boris Johnson talking about the Australian points system. And this really you know made the focus of the campaign on migration very much a pro-leave frame of the debates overtaking the economy which was the dominant substantive part that we tracked throughout the campaign itself.

And of course the economy was something that the Leave and Remain campaigns wrestled to-to frame public understandings and wrestle to you know take advantage of concerns about these various issues trade and such like. By migration was probably was really a constant major part of the debate and as I say was the dominant issue crucial a one about three weeks before the vote was itself taken.

Emily’s just going to take you through some of the further details about the substantive concerns and also some of the prominent campaigners and the ways in which the parties as well were covered or not as it were.

Dr Emily Harmer
OK so as Dominic’s already said the economy and immigration were the main substantive themes that dominated us. So if you flip over the sheet you will see a table which gives you those prominent issues in the campaign. So as ever when we studied the elections we found that referendum conduct which refers to you know the way the campaign’s going so who’s on what side, who’s jockeying for position to be the next Prime Minister et cetera dominates most of the further the coverage that we spotted.

And then the economy and immigration are the two kind of key substantive themes and in many ways they acted as filters for the other issues. So things that were about the employment or the NHS et cetera were often alongside these kind of large macro themes. This means that issues such as you know the potential impact on devolution in the UK and the environment were pretty much negligible in the press and the TV coverage according to our research. So there we’ve got a our sense in which the issues of the campaign coverage were very narrowly defined around the economy and immigration.

And this is sort of mirrored I think by the kind of narrowness in terms of who was speaking during the campaign. So if you look at the next graph we’ve got the 7 weeks of the campaign and as you can see these are – we’ve isolated party sources here so political parties sources in the media. As you can see the Conserve – the campaign was dominated by Conservative voices quite considerably across the 10 the 7-week period and only kind of dipping in the last 3 weeks as Labour became a little bit more prominent later on.

And if you look at the table on the next slide below you can see that this was also – these are our kind of top 4 team most prominent campaigners in the coverage. And you can see here that this is a very kind of it was a presidentialised campaign in the sense that it was about self appointed leaders of the each side perhaps unsurprisingly the Prime Minister were the most prominent individual.

Here you can see again that of the top 10 most prominent people in the campaign several of those were Conservatives. So this demonstrates the extent to which other parties were marginalised as sources in the campaign.

And the other thing to note is that the campaign was also dominated by men and you can see that in the table. So our current Prime Minister Theresa May only appeared 14th in our list and therefore was quite quiet. But if we also looked at the gender split across sources they’re including business as well as other kinds of experts, ordinary people and this was a campaign that was dominated on television and in the press by male voices, by Conservative voices. They were talking about a very limited number of substantive issues.

So you know a narrow (unclear) agenda and a narrow range of voices that were called upon in the campaign.

Lord Bew
(inaudible)

The next segment ‘the needs for a review’ and our first speaker’s Professor Sarah Birch who’s work in broad field at integrity of politics is well known recent CUP a much looked at in the CSPL office I can assure you. We’re really very glad that we have you here Professor Birch today. And if you can kick this off and then the second half of this discussion Michael Pinto-Duschinsky long term friend of the committee will speak (unclear).

Professor Sarah Birch Thank you very much.

We’ve had some really interesting insights as to the extent in which people were informed during the recent referendum campaign – the extent to which they believed themselves to be informed and the extent to which they were accurately informed. And I think there is a very strong case to be made for the (unclear) conducting a review of this process with a view to developing or suggesting some institutional mechanisms that would prevent misinformation as a type that I think we saw on both sides of the referendum campaign on the open EU membership.

Misinformation is addressed in election campaigns through slander and libel laws because the people who stand in an election are individuals and if you slander or libel an individual during a campaign then there is a remedy under the law. And there is no equivalent remedy in referendum campaigns because it’s not individuals who are standing it’s issues that are being voted on.

And I’d like to relate my argument in favour of their being a review to the topic of political disaffection which as one of you mentioned is something that I’ve done some work on and in some research that I’ve conducted recently with Nick Allen who’s here with us today. We found that people are very disappointed by politics Lord Bew says that trust is actually increasing at the moment and I’m glad to hear that.

But people nevertheless in the UK for quite a number of years now have been disappointed with the way their politicians behave and the research that we conducted which was also backed up by some of the research that CSPL has done themselves – they’re very reliable surveys – have found that people are most disappointed by breaches of verbal integrity or verbal breaches of integrity rather in the sense that people in the UK are not so concerned by brown envelopes full of cash or that type of thing, they’re more concerned about politicians are not keeping their promises, not giving straight answers to questions and not always telling the truth about honesty and so forth. And that is one of the reasons or the main reason why people are believe that their politicians don’t live up to the standards they would like them to live up to.

And people’s great concern that’s back up as I said by research the CSPL’s done but other organisations research I think is relevant to this discussion we’re having about information mi-information, the referendum campaign.

We have heard that the electoral commissions research shows that a lot of people were concerned about fairness of the campaign and this was also true at the time of the Scottish Referendum on independence I was at that time working at the university of Glasgow so I was paying quite a lot of attention to that. And there were similar concerns then about the different sides in the campaign saying things that people were not entirely comfortable with in terms of their accuracy.

And we know from political psychology research that people tend to believe the things they want to believe motivated recently. Another piece of information and it accords with what you want to be true you’re much more likely to believe it is true. And people are also most people much more likely to believe things they hear from people they know something their friend has posted on Facebook for example then they trust information they get from independent sources such as experts.

So with the rise of social media with a much wider range of information, mis-information circulating and being absorbed by people I think there is a real danger that the (unclear) of public opinion will no longer serve the purpose that it has traditionally served in election campaigns – referendum campaigns to adjudicate some of these issues as to-as to what’s accurate, what’s not accurate. We’re very fortunate to have fact checking organisations we’re very fortunate actually having a very good media in this country that serves that purpose to some extent because so many people especially other people rely on social media where there isn’t that sort of curation and vetting of information that we are in a position where we can’t necessarily rely on these on these mechanisms to ensure that the information that people have is accurate.

And this has particularly come to the fore in referendum campaigns recently because you don’t have the slander and libel laws that they kick in in election campaigns. So if it is the case that we can no longer necessarily rely on norms held by political elites to refrain from saying things that they-they know to be untrue then it suggests that although measures should be considered in the context of referendum campaigns as I said we can’t rely on some of the legal remedies that we can rely on election campaigns.

And I think there are two reasons why it’s worth considering some alternative remedies and the first is that given people’s concern with honesty in politics if there is increased disquiet among voters and citizens in general as to whether or not politicians tell the truth in the context of campaigns and this calls for election campaigns then popular confidence in politics could well fall further maybe a bit of a boost recently but it this I believe disaffection in politics and politicians remains a concern in the UK. And that could – this could be an even greater concern if confidence in what people said at elections or referendums is further challenged in the popular mind.

And also there are no effective measures put in place to prevent mis-information referendum campaigns. This could further involve in politicians who perhaps don’t recent referendum campaign got away with saying things that they knew to be untrue. To do even more of that type of thing in future campaigns including possibly election campaigns when they’re talking about issues rather than talking about individual (unclear).

And so the question arises as what are the potential remedies one remedy I’d like to focus on two things I want to touch on everything I want to talk about truth commissions. One thing that I think should be potentially considered is some type of legal reform that would bring a measure into the law analogous the measure into the law on referendums analogous measures that we have in the law on elections, slander and libel apply to those electoral proceedings and have been used successfully to challenge claims made in the election campaigns about individuals. We have nothing like that when it comes to referendums and I think some type of legal remedy could potentially be considered.

And some people say – well you know there’s an issue of free speech there we don’t want you know the courts deciding what’s true and what’s not true. Nevertheless I don’t think that there’s any more issue of free speech introducing a measure like this into referendum more than there would be in slander and libel laws already slander and libel laws to some extent restrict free speech. And nevertheless they have been found useful in context of elections campaigns for somebody that says something about a candidate that’s not accurate.

And I think I made an analogous measure that would be useful in referendum campaigns ought to be considered. There is currently a complaint that’s being considered by the CPS on the grounds of undue influence which is already part of the law. And undue influence includes a fraudulent device, a contrivance designed to impede the free exercise of the franchise. So it is possible that we could rely on the existing regulations against undue influence to serve this purpose. This is an interpretation of a law that’s not previously been tested, we don’t know whether the current complaint that’s being considered by the CPS will lead to anything. And so it’s possible that more explicit measures to penalise manifest untruths from being incorporated into official campaign tours might go some way towards remedying this.

Possibly there might be a role of I don’t know the electoral commission or somebody might want to take on this role but there might be electoral role for electoral commission in vetting some of the facts that official materials that are (unclear) by different sides in referendum campaign.

And I think there’s also something to be said for a different type of remedy and that’s virtual education. I thinking many democracies electoral management bodies, electoral commission play much larger role than is the case in the UK in undertaking better education in distributing information about authoritative information about the arguments on both sides of the referendum. And I think this is something that boosting the extent to which the electoral commission is empowered to undertake virtual education something that would be worth considering.

And also other means by which this virtual could be conducted other than just sending a leaflet to households. In Australia for example there are community consultations so where people actually get together and talk about issues which might potentially be a more effective way of undertaking some of these virtual education activities and the actual commission or potentially other bodies might be involved in it.

But whatever the remedy and I’m not suggesting there is one magic bullet I think it would be advisable for the Committee on Standards of Public Life to undertake a review to consider some of these possible solutions to problem of mis-information in referendum campaigns, thank you.

Dr Michael Pinto-Duschinsky

Thank you. I’m going to be reading from a script from which I solely bear the responsibility but which I have shared with Lord Bew. And so if I’m going to be strictly on the script. I will just say one thing before which is off script and I’m just reminded about some remarks that have been made about individuals.

About 20 years ago I was asked by The Times to run a series of articles that would look department by department to go to which of their functions were within the competence of the UK and which of the EU. And I wrote two starting with the employment and transport. I was then invited to the cabinet office and it said that they would help me. And the gentleman at the cabinet office said – well since you’re writing as a journalist, I said – I’m not a journalist, I’m like an (unclear) and he said – no you’re writing for The Times you’re a journalist. We have given instruction to every department in Whitehall not to speak to you except through our press officer.

Now when one talks about the lack of information on dissemination of information this has been quite deliberate. I had a friend at the time who was advising Helmut Kohl and he said – look Chancellor Kohl would be very grateful to know because he doesn’t know either which functions are within national competence and which functions are within the EU competence. And that to my mind and this is the only sort of deliberately biased thing that I’ll say was deliberate. So that publics wouldn’t understand quite how much was going away from national governance to the EU that it should be a stealth process.

And that’s why in a way the whole press fact checking all of the details are less important than the lack of trust that has built up over a great deal of time with a process so people don’t feel they have control over. And so I think one needs to look at this in a very large aspect as well as looking at the details of individual statements.

Now to my test I’ve been very concerned about today’s programme a list of attendees. So I’d intended to be absent Lord Bew rang me, urge me to come and express my reservations. In doing this robustly but I hope reasonably and with courtesy I wish to thank Lord Bew and his small staff for their great care and skill. This seminar’s a first occasion I will have a chance to meet with Professor Hazell since his retirement of founding director at Constitution Unit. His achievement in building the unit into a prominent constitutional think tank is remarkable.

Also let me make clear that I admire and agree with Professor Birch’s conviction that morality needs to be taken far more seriously in our public life and she’s become an important voice for this position.

Members of the CSPL have the right and the duty to express their views without fear or favour. The conduct of referendums is clearly within this remit. However the committee’s credibility rests on its willingness to hear a balance of opinions. My criticism is that the Constitution Unit which has been spearheading a controversial campaign concerning the referendum has invited too many scholars, professionals and pressure group representatives who share its views and or with which its associated while failing to include a sufficient number who do not share them.

Moreover its focussed the agenda obsessively on topics relevant to its particular line of argument. Unfortunately since the US presidential election 2000 we’ve been seeing increasingly bitter divisions between political scientists and activists in several countries about the political rules of the game. These intensified in 2014 in Canada and in 2016 in the UK and USA. I believe its important to promote debate between opposing schools of opinion about these rules to arrange for fair discussions and wherever possible to reach a measure of agreement.

Today’s event has been distorted in two ways. First the stress on lying by referendum campaigners has largely crowded out questions about key regulatory issues, electoral laws designed to assure procedural fairness. And Lord Bew has addressed this problem by saying the CSPL will hold further seminars specifically to consider them.

Second amid the raw emotions generated during the Brexit referendum campaign the Constitution Unit and its associates have propounded 8 questionable theses.

1 - the main focus of public policy concerning referendums should not be on the extent to which the formal rules are followed and administered. Instead it should be on the accuracy and so called quality of campaign discourse.

2 – discourse in the 2016 referendum was of low quality indeed.

3 - post truth politics has emerged.

4 – adversarial debate between rival politicians is incapable of exposing false claims. Objective arbitration in real time by neutral experts is possible and is needed.

5 - lying in the recent referendum came mainly from one side this clearly implied not directly stated.

6 – independent fact checkers are more reliable than political campaigners.

7 – deliberative democracy in citizen’s assemblies moderated by experts are needed.

As is 8 – some form of legal regulation of speech by politicians. And this was the main theme that Sarah has had. On this basis Dr Renwick has presented a menu of five possible reforms. 1 – criminal sanctions for campaign lying. 2 – greater press regulation. 3 – an added educational role for the electoral commission. In other words the reversal of the main CSPL recommendation in its eleventh report of 2007. 4 - an enforceable code of conduct for political speech and 5 – that broadcasters might give greater prominence to their own fact checkers rather than just passively reporting and giving equal time to rival campaigns.

There may be some very limited scope for measures designed to improve campaign accuracy but proceed with caution, almost every illegal restraint on political speech risks creating greater damage than the ill its designed to cure. Moreover there’s a danger to the democratic system itself if losers too readily challenge national referendum outcomes as some of the Constitution Unit blogs have gone far to doing.

I come then to just two of the controversial thesis about democracy in recent blogs featured on the Constitution Unit website by attendees of this meeting. They resemble a mid-19th century UK case for denying the vote to workers and the later literacy tests for black would be electors in the American south.

Only two weeks ago Dr Renwick and Professor Russell wrote a blog denigrating what they call populism fifteen times. Apparently since ordinary people are gullible and since its no longer acceptable to restrict the franchise some state authority must inform them and politicians must be corrected and restricted by a superior class of official cognoscenti. To caricature their position state agencies and experts of the educate – educated angels of democracy politicians the villains and voters the great unwashed.

Dr Allen and Professor Birch have argued on same blog site for enlightened understanding as a basis for electoral democracy. This calls for instruction of electors by what they fancifully term impartial expertise so that they may I quote ‘learn about what best serve their interests’. Yet debates about voter competence or rationality have occurred for ages, this reality undermines their link proposition but we’ve recently seen such an epidemic of lying by politicians that we’ve just moved into an ear of what they fashionably call post truth politics.

It’s over half - a half century since Professor Key of Harvard rejected that very position in his classic title – The Responsible Electorate. Among the literary experts on politics he writes there are those who contend that because (unclear) of manipulation of the masses we’ve moved far toward the conversion of election campaigns into obscene parodies of the models set up by democratic idealists. They point to the good old days when politicians were deep thinkers. Such estimates of the course of change must be treated with reserve and he concludes – my perverse and unorthodox argument is that voters are not fools.

The two the Constitution Unit together with the electoral reform society argues that citizen’s assemblies and other forms of what its practitioners call deliberative democracy would improve the quality of referendums. Its relevant to note that supporters of deliberative democracy projects include representatives of various bodies offering occasionally handsomely paid consultancy services to run them.

The essence of such projects is that a small sample of ordinary citizens is randomly chosen to represent population. Members of this group have witnessed having intensive discussions before and after being lectured by supposed experts and informed by supposedly objective and supposedly neutral and neutrally chosen so called facts. This makes possible so the argument goes to measure changes in their opinion once they’ve been supposedly properly informed. Whatever the theory ample experience shows that such exercises tend to become propaganda tools as do some, not all fact checking schemes. I will provide examples if asked.

It has been widely accepted that elections and referendums should be conducted according to rules about the allocation of broadcasting time, length of the campaign period, names of (unclear) government and the officials for referendums. The money campaigners are permitted to spend and who may contribute and so forth. The Constitution Unit and I think Sarah as well are proposing something quite different – namely regulation of what campaigners are permitted to say and write. There is so limited precedence for this – campaign statements already are subject to laws concerning defamation. But the measures and the underlying approach it advocates would involve a radical change towards what might be termed divided democracy or even what was called in some countries democratic centralism.

At the moment the prospect of such reforms is small since the government has rejected the proposal for an office of electoral integrity. The electoral commission does not wish to take on the role of truth commissioner in its report of September 2016 on the conduct of the Brexit referendum it has poured cold water on the notion that it will always be possible and this quote to establish the truth about campaign claims in an independent truly objective sense.

To sum up there are numbers of legal and regulatory issues concerning referendums. It’s good to know that these will be the subject of further seminars concerning accusations of a dissent into post group quality and the need to regulate speech by political campaigners the somewhat apocalyptic talk of democratic breakdown has far too little evidential foundation is too emotional to form the basis for a practical programme of reform.

Lord Bew
Thank you all very much (unclear) the introductory remarks I referred to about its observation of about (unclear) civility being the great characteristic it is today. In actual fact all our speakers for being so clear I’d like to compare to another 19th century literary John Stewart merely argued that truth doesn’t exist except in the context of (unclear) opinions. And there can be no real truth emerging from one particular position being endlessly reiterated.

So we’ve had a genuine debate with contrasting views this morning as I say I’m grateful to all my speakers for doing such a good job in expanding their views. And I would like to hand it over for discussion Alan do you want to say a word about….I should assure you the constitution gets a good (unclear) this afternoon to comment. Half an hour for debate and discussion from the floor now. Alan?

Dr Alan Renwick
Yes I just wanted to say something very quickly. I am Alan Renwick from the Constitution Unit and firstly I wanted to thank you for coming on behalf of the CSPL and thank all the speakers as well as the audience members. Secondly I want to thank the Committee in Standards of Public Life and Lord Bew Lesley and Renny and Paul somewhere around have been organising this event you’ve done great work.

And I don’t want to respond now in length to what Michael has just said we will have the opportunity over the course of the day to discuss a lot of the ideas that Michael has mentioned there. And if we could just say I don’t think the Constitution Unit has said many of the things that Michael has just said that we have said. But we’ll have the opportunity to discuss that in detail.

But the purpose of this opening session the question at the head of the opening session is what are the problems? So we should just make sure we’re clear and try to get as much consensus as possible of what the problems are. And it struck me listening to the contributions that for a problem to be identified the problem most people talked about was the problem of information – the ability of voters to get information they feel they can trust as reliable.

Second problem was the problem of balance in the course of the referendum campaign. So Bob in his opening remarks said that equal numbers of people in our survey are concerned about balance in the referendum and about information during the referendum. And we didn’t hear so much about balance in the course of the other discussions. Clearly Dominic and Emily in their research have talked about balance in newspapers. Cordelia mentioned the issue of balance in the broadcasters and how balance is interpreted. There’s also the issue that didn’t come up terribly much but is important here about the role of government and whether the government imbalanced the referendum campaign.

Now the third issue which is one that Cordelia mentioned is the issue of what the referendum is actually for and what people understand the referendum to be for. Whether it leads to an immediate decision or not. And then an issue that Emily raised the point about gender balance in the campaign which clearly is a symptom of a wider issue in politics about accessibility to all parts of society.

So those seem to me to be the problems that you were putting on the table in those discussions and I guess it’s important for us now to think about do we agree that these are indeed the problems, to what extent do we think these are problems? Where do we put the priority in terms of thinking about these problems?

Lord Bew
Right open to the floor – anybody think its not important?

Order of speakers arranged….

Jon Snow
Thank you very much for the contribution – most interesting.

I must say that everything I heard this morning told me what I understood as I attempted to wrestle with this as a broadcaster a referendum is a completely inappropriate process for trying to resolve serious political issues of course there’s going to be (unclear) and I don’t want any restraint on I like Michael’s contribution I don’t want any restraint on freedom of speech people choose to tell lies, they can tell lies that isn’t the issue.

The issue is we live, although we are ill-served by our constitution it is not properly written down or recorded and very much of it is sort of floating. It is not – it is not a compatible device to have with a – an elective democracy. we have the chance in 4 years time to remove a government, decides to make a decision which is not commensurate with what we happen to want. You know one of the reliefs about Donald Trump is that we know that he can be reviewed in 4 years time. This decision by this referendum cannot be reviewed, cannot be reversed and a majority of 3% is regarded as a decision about a country to leave the European Union.

It was an inappropriate device, it should never be used again and if we do write our constitution down we should eliminate referenda as a national device for resolving political issues as the Germans have.

Lord Bew
Jon we first met at the time of the Good Friday agreement which was won in a particular way. Did you think that at the time the Good Friday agreement referendum (unclear)….

Jon Snow
I have no problem with people being consulted they could easily have been consulted in another way not by a referendum which is called advisory but is it in fact binding. I mean this is being termed as a binding process and it never was it was an advisory process even Northern Ireland was advisory process it was not something which bound the Northern Ireland community to do anything – it was advisory.

And I must say it’s a very dangerous process it may have produced peace in Northern Ireland but for one every good result out of the referendum there are just as many if not more extremely dangerous consequences and (unclear) is one of them.

Lord Bew
The lady behind Jon.

Joyce Quinn
I’m Joyce Quinn a member of the house of lords and just rising to speak because I’m down on the agenda for later on but as I explained because of a house of lord’s committee meeting this afternoon I’m unable to be here so I just wondered if I can throw a few comments into the ring at this stage.

I very much sympathise and agree with what Jon Snow has just said my own feelings are very much along those lines. But I’ve been actively involved in knocking on doors, many doors in three referendums the recent European Union Referendum. The Scottish Referendum – partly because I live up in Northumberland and very close to the Scottish border. And also the earlier referendum which I don’t think has been mentioned so far which was the referendum of establishing a regional assembly in the northeast of England and I think now in 2003.

And I think certainly from those experiences of knocking on doors a couple of things strike me very forcefully. Firstly the Scottish Referendum was different because people started off by knowing quite a lot about it and they also the campaign was a very long one. And my very first door that I knocked on in the ‘we’re better together’ in the Scottish Referendum campaign a man came to the door in the border town of (name) and I explained why I was there and he said – yes I’m not giving up my British passport for anyone. Now that was a very interesting comment because it meant immediately that he saw the referendum about a questionable identity although he was Scottish he also felt British and he wanted to keep that British identity.

And we were immediately plunged into an interesting discussion about the issues.in the European referendum and I’d also have to say in the northeast assembly referendum people were much less – they were less informed about the issues not because they were dim but because of the circumstances surrounding the referendum, the campaigns hadn’t been long and weren’t long and the issues themselves were such that people hadn’t kind of experienced them in their day to day lives in the way they’d experienced the-the issue of Scottish Independence.

And I certainly remember in both of those campaigns that if you had a chance to talk to people for a long period of time you might not change their minds but at least they would feel much more engaged in the issues.

In the EU referendum campaign a woman said I’ll give you 5 minutes to convince me to vote Remain. I started to speak and actually at the end she did in the end say she was going to vote Remain but the discussion on the doorstep lasted an hour. And it suddenly struck me that you could have very good interactions with voters, you might change their minds or you might not but with an issue like that you did need a lot of time and the lead in time for a referendum like that I think is extremely important indeed.

Finally to perhaps pick up something that Jon said in the house of lords we did do a report on referendums and this was a few years ago that the constitution committee did a report on referendums and although we came to the conclusion that they seem now to have become part of our system that it would be much better if there were – had been some generally agreed ground rules as to when referendums should be held. And some ground rules about the conduct of referendums.

So I was very interested in what Sarah Birch had to say. I think that there are things that you need to follow up ideally if referendums are going to be part of our constitution.

Matt Qvortrop
Just a factual point and then also a constitutional point on Germany we say they have outlawed referendums – they haven’t they actually use referendums they’re part of the German constitution they have been used to change state boundaries so an all-German lender of reunification now have referendums. They’re not used frequently which is another point that I’ll get onto.

Now from the constitutional issue I think it’s important that we have when the referendum as an ideal was first promoted in Britain by (name) who constitutional fame he said – well they should be used for exceptional circumstances but not as daily bread but always as a people’s veto which I think comes back to-to your point about having rules for them he had a list of things that the crown, the union, the house of lords, a number of things but if we – if we didn’t have the referendum as a veto, I agree we shouldn’t have referendums whenever they have a political in fight in a political party.

My name’s Matt Qvortrup and I write books about referendums.

Introduces himself

If you held referendums as a people’s veto that would be important because I do take your point that you can have too many of them. but is we had not had the referendum then Scotland would have been independent today. It is only relatively recently the SNP accepted that there should be a referendum before independence. Well we win a majority in Holyrood then we will have independence. But I think most people in Scotland would regard that as unfair, even SNP people.

And then lastly on the point of the of the truth and all of that as it was mentioned. I think its slightly overegging the pudding in Scandinavia we have a saying that you’re shooting sparrows with cannons and I think in many places where they have frequent use of referendums they have a thing called a legislative analyst in California where there are 16 referendums (unclear) they have a legislative analyst which is part of the secretary of state’s office which will then be sent a number of views. And I don’t think California is sort of marching with jackboots towards a totalitarian system.

I think actually having then you can choose to listen to these people you can choose not to listen to people I think as we are trying to perfect our democracy little by little you know an institution a moderate institution such as a legislative analyst they have at the secretary of state’s office in California might be an improvement I think that’s what I read in the blogs but of course may be you know as you said Sarah truth is sometimes what you want to see, I might want to see things in (unclear) and Alan’s writing that you may not want.

Jon
Can I respond – I don’t believe it seems within the constitutional capacity of parliament in Scotland to declare independence. Of course that might be an advisory issue but just pick and mixing there are good referendum and bad referendum but overall they’re dangerous. And they do not fit with a elective democracy. I mean why bother to have any MP’s at all just have consultations the whole time.

(inaudible talking)

Prof. Barnett
I want to pick up some Michael said and I just want to say I completely agree with Jon and nothing I’ve heard today has changed my mind that we are essentially – we live in a democracy for a reason and let’s not forget that this referendum was apolitical calculation and I think we have to do something to prevent politicians from using this as a means of trying to escape, trying to get away from their own political awkwardness and their own back bench. And if it means having some kind of constitution set down whereby a referendum can only ever be advisory and must always be subject to parliamentary debate and approval. And that that is set in black and white, that for me would be the best way forward.

 I was very struck by what Cordelia said about the difference between the Scottish and the EU referendums in terms of the history. Of the people involved in them, the voters in Scotland were clearly immersed in that debate. In the EU Referendum they weren’t and that was very dangerous. My question for Michael is this you seemed if you don’t mind me saying to caricature not just the constitution in its position but this question deliberative democracy. Now some of you might remember in the good old days of Granada television they had 3 or 4 debates which they called deliberative debates where they actually spent a day generating a random sample of the population.

They got them into the studio, one of them I seem to remember was on criminal justice and questions around home office issues of crime and punishment. And they subjected them to a day of debate – yes they were addressed by experts, it was not patronising they were just these were people who wanted to hear the arguments on both sides. And at the end of the day they then had a vote before and after and this was compacted into I think an hour and a half or two hours in the days when ITV actually did two hours of serious television.

It was great television they had audiences of several million and it exposed people to debate in that deliberative way that they wouldn’t otherwise have been exposed to. That seems to me - I doubt that television these days would get (unclear) even if Jon was chairing it but it seemed to me to be a very sensible means of both having that kind of debate and exposing large numbers of people to those kinds of deliberative arguments. I’m not quite sure we have a problem with that.

Michael
If one takes just a couple of examples there’s an exercise of this by the electoral commission around 2005-2006 where they put they were trying to argue for public funding of campaigns clearly some people then felt that if everybody was given the full facts that they would come round to that. And the facts that were put forward were actually very biased. I read an article about this in The Sunday Times and you can look back.

Background talking

The other time was when I was a member of the commission of bill of rights there was a proposal to brink in Professor Pishkin from Stanford who specialised in democracy. One of the only things that commissioners agreed on was that you couldn’t get a presentation performed for an audience that wouldn’t be influenced by the way in which you present it to supposedly objective facts. And so the thing was abandoned after quite a lot of investigation. I think I won’t go further now but could.

Lord Bew directs speakers

Jonathan Rose
I’m Jonathan Rose from De Montfort University and I agree entirely with what Jon said but even more so I think the idea I guess is the hope that a referendum can decide on something, it can come to a decision and we can all accept it even if we’re on the losing side and look and say at least it was a democratic thing there was a majority who agreed so we agree with that. But what we see is that losers don’t say – oh well at least there was a democratic decision, at least there was a fair campaign.

So we did some research using data from the British election study and they asked people before the referendum how fairly do you think it will be conducted and with the EU referendum Leavers thought it would be relatively unfair and Remainers thought it would be relatively fair. As soon as the referendum result is announced we asked the same question and it swaps over dramatically. Now you might say OK well maybe the EU referendum was unfair but actually you’ll find exactly the same thing in the Scottish referendum. And the magnitude of the change is more or less the same.

So its not the case that there was one terrible campaign and we can contract it with the great utopia of the Scottish referendum where everyone knew the issues it’s the same thing in the same magnitude the losers do not accept the decision.

Craig Jones
I’m Craig Jones director of communications at the ASA the advertising standards authority. I just want to say a few things because the ASA’s been mentioned by one of the panellists and I’m not going to be here the whole day so I just wanted to make a contribution on this question of whether or not somebody should be able to call out mistruths in a referendum campaign. And I think the electoral commission research on this area and there’s a particular finding that they had on the level of confidence and trust that the process has been fair and so on. I think its impossible to read that research and not be really concerned about the idea that so many people are upset about some of the claims that were made and the fact that it wasn’t called out.

And the issue of social media was mentioned by one of the panellists as well and this concern that there’s not the same level of curation of information on social media. And again this idea of calling it out. And one of the panellists mentioned the ASA and clearly the ASA has a role in banning misleading advertising that could be on – it could be on your washing machine, it could be on your financial services products. We regularly strike down and ban and have withdrawn advertising that makes claims that can’t be backed up in fact.

And one of the arguments we’ve heard is well is there a role for the ASA or some other body in doing that on referendum or political campaigns. And there has been in the past the ASA did use to intervene in political campaigns and ban political advertising. We withdrew for 3 reasons the first was there wasn’t political support for our role in that area. Two of the big three parties were against that. The second reason was on some human rights grounds concerned some very compelling arguments made by lawyers on that.

And the third was the idea of whether or not we could intervene quickly enough to have an ad removed given that some of these political campaigns are over in 3 or 4 weeks. So for that reason in the late 90’s the ASA withdrew from that area and that’s why we’re not involved there. Just to answer the point made by the panellist it wasn’t for being involved in that kind of space its because there was agreement with the Electoral Commission and the big main parties that we wouldn’t have a role there.

But we are taking part in discussions with the electoral commission and UK statistics authority and others on whether somebody should. And personally I really think that somebody should be the idea and of course you wouldn’t challenge puffery or values or big statements like take back control. And sometimes when binary statements are made they’re just going to be shown not to be true. It seems to me that people should be able to have confidence, some organisation could call that out and put that right and that there’s a democratic deficit if you like if nobody’s doing that.

In a sense, why should it be that you’re protected from misleading advertising on your washing machine or your payday loan or whatever but you’re not protected on huge issues like the future of the country.

Lord Bew
I want to give Will a chance if he wants to come back I thought there was somebody else there.

Anthony
Anthony Zacharewski the Democratic Society. I just want to talk a little bit about the amount of data that went back from voters on the referendum. It’s one single bit yes or no – I think one of the challenges for the referendum on the EU and indeed Scottish Independence is such a small amount of data was sent by a single voter it’s very difficult to unpack what went behind it. Except by exactly the same source of opinion polls, representing democracy in a (unclear) that we rely on for a general policy process.

So I want to just kind of put as part of the conversation for later on what the public actually think because I think that point treated the public as patsies of the experts and a deliberative democracy setting where they were just led by the nose finding (unclear) by experts. But you know why is sort of civic actors in the context where they weren’t led, where they were getting a million different pieces of information and having to choose between them.

In practice I think the people are quite confused and expressed they have multiple different views which are impossible to shoehorn into a yes and a no. So my argument against referendums is not never use them but use them in the context where yes and no are very clear and that the no reverts to a status quo that hasn’t changed. And the EU failed, EU referendum failed on both those tests.

Lord Bew
We have time for one more from the floor before I ask (unclear) and again name. please.

Simon Steed
Simon Steed and I’m an election lawyer acting in the interests of full disclosure. I advise Britain Stronger in Europe on election (unclear) the referendum campaign.

I suppose going back to Jon’s point it does strike me that a couple of reflections and one of those is that there is a fundamental difference between the referendums which probably isn’t reflected in the way that election law is transposed into referendum law. Effectively in a sense there’s a difference in the social contract I suppose that underlies the way that the law applies. In the sense that with an election yes as people have mentioned you have the opportunity for assertions that were made during the campaign t be challenged in future, there are reputational issues for the political parties that are involved which don’t readily carry across to organisations which have a single life in relation to a single referendum campaign.

But also going to Michael’s point I think in terms of this wider regulation I think there are other issues that would deserve to be explored and I would look forward to a future session on that. For example we again look at referendum expense control in the context of the way that registered campaigners spend money and the limits that are applied to them. we don’t really look at them the limits on the donations which are made and to particular campaigners. And again that may work in an election context in a way that doesn’t quite work in a referendum context where effectively the debate is more binary than in an election but I those are open questions.

Lord Bew
(inaudible) Michael make a point then we’ll break for coffee.

Will Moy
Thank you I felt I owe it to respond to Dr Pinto-Duschinsky’s remarks but not in any great detail just to really make two points. One is that we are remarkably lucky to live in a society which puts a lot of effort into understanding the country we live and the world we live in. and for all that there’s a lot of angst about post truth going around. We should celebrate what we can learn and how it can help us make good decisions.

So I wouldn’t like to see anyone throw the enlightenment baby out of the bath water of concerns about imposing facts on people. Fact checking is at its best when its humble politics is by definition two people looking at the same set of facts and reaching different conclusions because they have different priorities, different values, different appetites for risk. And fact checkers cannot override that process, fact checkers cannot be perfect objectivity is our goal and a constant aspiration not a fact that you can assign to yourselves.

So what I remember saying at the opening seminar of the Leveson inquiry is that we provide the factual foundations as best we can, other people build the political houses on top of them and that’s the appropriate role of fact checking. So I’m very concerned that we don’t through the whole idea of facts out of a window in a post-modernist funk which I don’t think is what’s being suggested but I also and I think it won’t be a surprise from what I said earlier very much agree with Dr Pinto-Duschinsky but a lot of the suggestions I’ve heard in reaction to the referendum have made me very nervous.

Full Fact is actually the classic free speech reaction to what we do in the marketplace of ideas when you think that people are talking nonsense or alternatively when you think if people are reaching the wrong conclusions you come up with information and you come up with arguments and you put them forward as best you can.

In our case they’re not arguments just information as best we can but that’s a contribution to the debate I don’t think we should throw it about but I don’t think we should over egg it either.

Michael
What’s interesting I think in this debate to me is that three different strands have emerged. One is the question of regulation of rules that are – sorry I didn’t catch your name but our lawyer has suggested and I agree that there are numbers of those issues and they have been put at the side from today for discussion in the future and so that’s one.

The second is the question of whether one needs a form of legal regulation or institutional regulation of facts and fact checking and here I agree completely with Full Fact that they’re resupplying an independent service that will rely at the time on its reputation rather than on being in a legal position to regulate. And I think having that and the institute of fiscal studies and the others that have grown to be respected because of their reputation does have a very valuable role all the more so for not being statutory. It’s the introduction of statutory fact checking and whatever that concerns me.

The third thing that has emerged and I tend to agree with Jon Snow is the question of the role of referendums anyway in-in a parliamentary democracy. And here I think that more thought is required by constitutional scholars on this whether that should be done by CSPL or by other bodies maybe the constitutional committee of the House of Lords or others. I do think that we need to consider that – that is a distinct issue and an important one that we should separate from this question of truth and falsehood.

Lord Bew
I’d like to thank all the speakers I’m conscious (unclear) and we do have plenty of time particularly this afternoon have a good opportunity to explain some of the positions. So I hope that things have left mainly for (unclear) this morning’s debate will be dealt with later in the day. I want to thank everybody that’s been on the platform, everybody’s spoken kept to tile admirably for being so clear, so lucid and we’ve actually had a lively debate about matters which are very important and I can assure you as far as the CSPL is concerned this debate will feed into our thinking about these matters and we are very much in your debt for coming along this morning and speaking to us.
And very much in the debt of those in the audience who have already spoken. And I hope as many of you as possible can stay for as long as possible later on in the day.

Applause

End of session 1

MOJ SESSION 1 PAGE 2
Typed by jilly lloyd 01895 237256 07711550834

