[image: image1.png]HANSARD
SOCIETY


Lord Waverley

Parliament 

Revealed

Project

Project Co-ordinator:

Michael Raftery                                                                  

Director, Citizenship Education Programme                 

Hansard Society

M.Raftery@hansard.lse.ac.uk
+44 (0) 20 7438 1217

Background

In 2011 Parliamentary co-operation agreements were entered into between the individual Parliaments of Central Asia and the Central Asia All Party Parliamentary Group in the Parliament of the United Kingdom. Parliament Revealed stems from Lord Waverley’s activities in developing the cooperation agreements and observation of the desire amongst politicians from Central Asia and South Caucasus (CASC) countries and elsewhere for accessible information about the UK’s Parliamentary system.

This initiative is timely as it is applicable to global events, with many in the Arab world for example wishing to have it explained how and why the Westminster arena operates in the way that it does.

The Parliament Revealed project will address this desire by providing individuals with a website they can use to learn more about how the UK’s Parliamentary system works. The website will host footage of Parliament at work and filmed interviews with MPs and Peers that explore and explain the fundamental principles and workings of the UK Parliamentary system.

Whilst the project will be produced in English, in order to ensure the widest possible appeal, initial overdubbing will include Arabic, Russian, Mandarin and Pashtu. Additional language provision (eg Farsi, Dari and Urdu together with the languages of Central Asia) will be added shortly after. 

The website will be built to facilitate all future developments. The DVD will feature also a thirty minute documentary that collates the best footage from the website for use when internet access to the website is not practicable. 

Objectives

The objectives of the Parliament Revealed project are:

· To develop a greater understanding of the UK’s parliamentary process amongst parliamentarians and civil society groups in emerging democracies;
· To build on the Parliamentary co-operation agreements entered into between individual Parliaments;
· To establish Parliament Revealed as a high quality brand in the field of parliamentary co-operation;
The Project

The Parliament Revealed website will support parliamentarians in developing their knowledge of the UK Parliament by providing dynamic, engaging and succinct interview footage with senior MPs, Peers and Parliamentary staff alongside footage of Parliament at work.

To reflect the feedback received from our consultation with Members of Parliament, and Ambassadors (see Appendix A), the website will host approximately 120 minutes of interview and archive footage broken into 3 – 5 minute videos that cover five main themes: 

The UK political system: 
An introduction to the structure of the UKs political system including:
· A potted history of the UK Parliament

· The structure of the UK’s political system  

· Devolution and the UK Parliament

· Parliament and the European Union

· International comparisons

Parliament and representation: 

This section will explore how and to what extent Parliament is socially and politically representative of the diversity of the people of the UK including:

· How are MPs selected?

· How do MPs represent their constituents?

· How representative is the UK Parliament in terms of gender, race etc

· What progress has been made in recent years?

· Women in Parliament

· How can/do outside agencies (lobbyists, businesses, charities, the public etc) affect and influence the work of Parliament?

Parliament and accountability

This section will explore how members of parliament are held accountable to the electorate for their performance in office and for their integrity of conduct including:

· The importance of free and fair elections

· How is the conduct of elections overseen?

· How do MPs contest elections?

· How do the media scrutinize the work of Parliament?

· How do parliamentary bodies scrutinize the conduct of MPs?

· What impact has new technology had on how MPs are scrutinized? 

Parliament in action

This section will explore how Parliament conducts its business and performs its legislative and scrutiny responsibilities 

· How does the legislative process work?

· What pressures come to bear on legislation at different stages of their passage?

· How does the committee system work?

· What impact has new technology had on how Parliament conducts its business?

· What is the role of clerks and other officials in the functioning of Parliament?

· How does Parliament resource the work of MPs and Peers?

· A Day in the life of an MP/Peer

Case study: Parliament and Terrorism

This section will allow the users to see how Parliament responds to big, ongoing challenges by seeing how Parliament has responded to the threat of terrorism since 2001.

Once project activity has commenced, groups with an expertise in working with parliamentarians in emerging democracies will be consulted on what Parliament Revealed should provide and how it should provide it. These groups include:

· Members of Parliament;

· Members of the House of Lords;

· The Foreign and Commonwealth Office;

· The Inter Parliamentary Union;

· The Westminster Foundation for Democracy;

· The Commonwealth.

The findings of this consultation will provide the basis for the formulation of the questions asked of MPs, Peers and Parliamentary staff in interviews. Interview subjects will be selected for their knowledge and expertise in one or more of the above areas. All interviews will take place on the Parliamentary Estate to communicate a sense of place.

This footage will be edited and uploaded to the Parliament Revealed website where all video and text will be available in five languages initially: English, Arabic, Russian, Mandarin and Pashto with a view to providing additional languages when additional funding is secured. The homepage of the website will host a video introduction from Lord Waverley that communicates the purpose of the website in giving practical, inter-parliamentary guidance.

In addition to affording parliamentarians the opportunity to develop their knowledge of the UK system, there will be a playlist facility that allows users to build a list of their favourite videos. This functionality would prove valuable to UK parliamentarians or ambassadors asked to give presentations on the UK political system as videos could be selected that are relevant to their presentation’s subject matter. 

The DVD documentary will be approximately 30 minutes in length and contain a condensed version of the website’s contents.

Ongoing developments

In addition to the provision of additional languages, a series of ongoing developments are planned to ensure Parliament Revealed establishes a continual utility for parliamentarians:

· The homepage will host a quarterly Recent Developments interview with an MP that details what Parliament has been doing;

· New case studies can be developed and uploaded to the website (additional funding required) ;

· New interviews will be filmed as feedback is received on what additional content is needed (additional funding required).

Appendix A

· Democratic accountability of State power and governance

· Reform of judicial and legal system

· Reforming of the information sphere and allowing for freedom of speech and information

· Ensuring the freedom of choice and development of the electoral legislation

· Establishing and developing civil society institutions

· Further deepening of democratic market reforms and liberalization of the economy

· How the checks and balances on government function; including the role of the courts and how international law and the judgments of the European Court of Human Rights interact with sovereign parliaments

· How the opposition can engage and influence and hold to account – how are roles and committee chairs distributed

· How opposition and outside stakeholders can play a role, both in developing legislation and in holding the government to account through parliament  

· Show how MPs (including Ministers) respond to constituents and outside groups

· Give examples of continuing change: the system is the product of hundreds of years of evolution and tradition; showing that it is not perfect and still has to constantly evolve

· The role of women in political and public life; some examples of successful women politicians and/or how the issue of gender balance has developed and is addressed (along with wider diversity issues)

· The independence of British courts;  parliamentarians make the law, however neither they nor Government Ministers intervene in individual cases unless they are personally implicated

Outputs

The outputs for the Parliament Revealed project will be:

· The Parliament Revealed website

· An archive of filmed interviews with MPs, Peers and parliamentary staff

· A launch event held in Parliament

Development and delivery

The Hansard Society will project manage the Parliament Revealed project with the support of Lord Waverley. 

Milo Creative will be commissioned to build the website and film, and edit footage.

Hansard Society: Background information

The Hansard Society is the UK’s leading political research and education charity that operates across the political spectrum to strengthen the democratic process and improve the relationship between the public, elected representatives and political institutions.  The Hansard Society works to promote effective parliamentary democracy, by carrying out an intensive programme of work aimed at strengthening the political system and enhancing engagement in civic and political life. The combination of a solid reputation for high quality research is matched by our strictly independent non-partisan status, which affords us support across the political spectrum. 

The Hansard Society’s four core programmes of work

· Citizenship Education - carries out practical, ground level work with citizens of all ages and backgrounds (but especially young people) that aims to broaden understanding, knowledge and participation in the political system.

· Edemocracy - carries out pioneering research into how new technologies could enhance and improve the democratic process, specifically: applying technology to improving participation amongst people of all ages in the democratic process and to encouraging elected representatives to experiment with new tools of consultation and engagement.

· Parliament and Government - undertakes high-level research to stimulate reform of political institutions and the parliamentary process, and looks at new ways to enhance engagement between the public and our political institutions.

· Study and Scholars - runs one of the most prestigious educational courses on British politics. Primarily for overseas students, the course is accredited by the London School of Economics and Political Science, and provides an ideal opportunity for those who wish to experience both academic and hands-on experience in the political process.

� EMBED MSPhotoEd.3  ���


PAGE  
7
Understanding Westminster Proposal – June 2011


_1251617341.bin

