Principles of the UK Constitution

The sovereignty of parliament

Most important principle of UK constitution is parliamentary sovereignty = legal supremacy
Under this principle:

- Parliament can make or unmake any law on any subject whatsoever.

- No one Parliament is bound by the decisions of its predecessors, nor can it bind successors.

- There is no higher body, such as a supreme court, that constrains the legal authority of Parl.

But dev of constraints on Parl Sov:

– since 1972 European Communities Act EU law overrides UK law if they conflict (e.g. Factortame case 1991)

- 1998 Human Rights Act means all UK legisl has to comply with European Conv on Human Rts (e.g. detention of terrorism cases in 2000s)

- increased use of refs to decide on major changes

However in theory at least, Parl cd still pull UK out of EU, repeal HRA & refs not binding.

The rule of law

Relationship between state and cits governed by rule of law

- Cits must obey the law

- Govt actions must be responsible & limited – Not arbitrary

- everyone equal under the law

- govt mins and agents must obey the law themselves

- must recognise cits rights

- no one, incl monarchy, judges, etc. is above the law – all accountable for their actions in ct (e.g. judicial review of decisions, or to uphold rts)

- judiciary indep and free from govt interference
But – does parl sov mean rule of law is vulnerable?

- govt cd take rts away – e.g. asylum seekers, some limits on jury trials

+ sep of powers incomplete in Br system – govt appoints Comm that appoints judges
However – HoL, media, Euro Ct of Justice + acc at election time & mandate theory all limit ability of govt to override rule of law. + rule of law strongly embedded in Br culture (& many MPs have legal background).
Parliamentary government

Govt takes place thro Parl under constit monarchy – “HM Govt” “HM loyal opposition”

- Mins in theory apptd by Monarch

- but govt politically accountable to Parl

- & have to seek re-elect within 5 yrs
But change to this over centuries:

- Parl authority now from democr elections - also led to HoC more powerful than HoL

- Mon now has only formal/ceremonial role

- Pol parties now crucial part of parl system, determines who forms the exec.

- Elect system -> single party govt without maj support in country

- cabinet can dominate parl thro party discipline (whipping of votes)

- rise of power/status/authority of PM over cabinet -> Presidential-style govt?
Constitutional monarchy
Wide powers in theory: as Head of Exec, part of legisl, Head of judiciary, C-in-C armed forces, Supreme Gov of Ch of England.
BUT - Mon acts on advice of mins in exercising these powers -> powerful exec.
Roles still include
- summoning, opening (Queen’s speech), proroguing and dissolving parl

- royal assent to bills passed by HoC and HoL

- appointmt of many important office holders (e.g.s mil officers, ambassadors, bishops)
All these essentially formal/ceremonial now.
AND – assent eroded by Br’s EU membership – EU laws automatically take precedence over UK laws.
Specialness of mon also eroded in last 25 yrs – rise of celeb culture, royal divorces, death of Diana, crit of Queen for not paying taxes -> now voluntarily pays taxes.
3 views of monarchy now:
-Trad view that mon shd remain part of system (70% of public)

- Modernisers see Mon as unifying force, symbol of Britishness, but want to reduce role and cut public funding

- Republicans want to replace mon with elected Pres, but with ltd powers (i.e. more like Germany or Ireland than USA or France)
Unitary state
Power centralized in a single institution – i.e. Parl/Govt at W’minster
Power devolved to lower levels (4 nations within UK, counties, cities, districts, parishes) because it is given to them by centre (principle of Parl Sov). Power cd therefore also be taken away again by centre (devol not constitutionally protected), plus powers are not consistent from level to level – so NOT federal system.
BUT
– cd power given to Scotland, NI really be taken back without a constit crisis?

- does devol have its own logic? Scotl and Wales demanding more powers

- so maybe we are moving towards a federal system?

ALT VIEW - UK as a Union State:

- UK lacks high degree of centralization of real unitary states

- asymmetrical distrib of powers due to differing hists and cultures:

e.g. Scotl joined Union by treaty – retained diff legal system, education, prior to dev.

Wales was conquered by Engl – but retained own language

NI stayed in UK when rest of Ireland became Rep – retained sep pol parties & instits

England hugely dominant in population terms (50 / 60M) but lack of demand for regional dev within Engl.

– Nations interests rep’d at W’minster by Cabinet Min & govt depts – parts of central exec elected on UK basis, used to impose unpop W’minster pol on nations but role much reduced since dev.
Separation of Powers? - Legisl, Exec and Judiciary separate, no indiv exercising auth in > 1
A Theory which applies in many countries (e.g. USA), but which has never really operated in UK:

- Law Lds act as highest Ct of the UK but sat as members of HoL

- Cabinet mins members of both exec and legisl

- exec derives auth from legisl majority = fusion of powers

BUT
- Ld Chancellor’s role reformed since 2003, so prev focus of all 3 powers now gone

- HoL now has sep Ld Speaker

- New Jud Apptments Comm formalises prev culture of separation, jud do hold mins to account

- Law Lds have come out of HoL to form new Supreme Ct in Oct 2009
