

(Geiringer, C. et al., 2011: 101)

Political
arrangements

WHAT'S THE HURRY?


WHAT'S THE HURRY?

Urgency in the New Zealand Legislative Process
1987–2010

Claudia Geiringer, Polly Higbee and Elizabeth McLeay

VICTORIA UNIVERSITY PRESS

Published with the assistance of the New Zealand Law Foundation


VICTORIA UNIVERSITY PRESS
Victoria University of Wellington
PO Box 600 Wellington
vuw.ac.nz/vup

Copyright © Claudia Geiringer, Polly Higbee & Elizabeth McLeay 2011
First published 2011

This book is copyright. Apart from any fair dealing for the purpose of private study, research, criticism or review, as permitted under the Copyright Act, no part may be reproduced by any process without the permission of the publishers

National Library of New Zealand Cataloguing-in-Publication Data

Geiringer, Claudia, 1968-
What's the hurry? : urgency in the New Zealand legislative process 1987-2010 / Claudia Geiringer, Polly Higbee and Elizabeth McLeay.

Includes bibliographical references.

ISBN 978-0-86473-772-4

1. Legislation—New Zealand. 2. Constitutional law—New Zealand. 3. New Zealand—Politics and government—1972-
- I. Higbee, Polly. II. McLeay, E. M. (Elizabeth M.) III. Title.
328.93—dc 22

Printed by PrintStop, Wellington

Table of Contents

List of Figures and Tables	ix
Acknowledgements	xi
<i>Chapter One: Introduction</i>	1
I Methods and Data	6
A The Statistical Data	8
B The Interviews	10
II Overview and Summary	11
III The Principles of Good Law-Making	15
A The Ten Principles	16
1 Legislatures should allow time and opportunity for informed and open policy deliberation	16
2 The legislative process should allow sufficient time and opportunity for the adequate scrutiny of bills	16
3 Citizens should be able to participate in the legislative process	17
4 Parliaments should operate in a transparent manner	17
5 The House should strive to produce high quality legislation	18
6 Legislation should not jeopardise fundamental constitutional rights and principles	18
7 Parliaments should follow stable procedural rules	19
8 Parliament should foster, not erode, respect for itself as an institution	19
9 The government has a right to govern, so long as it commands a majority in the House	19
10 Parliament should be able to enact legislation quickly in (actual) emergency situations	19
B Conclusion	19
<i>Chapter Two: Urgency and the Legislative Process</i>	21
I The Origins and Historical Development of Urgency	22
II The Procedures for Invoking Urgency	23

III	The Effect of Urgency Motions	25
A	The House's Sitting Hours and their Extension under Urgency	25
1	The effect of (ordinary) urgency on the House's sitting hours	27
2	The effect of extraordinary urgency on the House's sitting hours	28
B	Suspension of Other Business of the House	28
C	Removal of Legislative "Stand-Down" Periods	29
D	Omission of Select Committee Consideration	31
IV	What Urgency Does Not Do	32
V	Roles and Responsibilities	32
A	The Leader of the House	32
B	The Speaker	33
C	The Party Whips	34
D	The Business Committee	35
E	The Standing Orders Committee	36
VI	Urgency and the Allocation of Parliamentary Time	36
VII	Urgency in Comparative Perspective	40
VIII	Conclusion	44
 <i>Chapter Three: The Reasons Why Governments Use Urgency</i>		 45
I	The Formal Requirement to Give Reasons	46
II	Why New Zealand Governments Use Urgency: Searching for the Reasons	48
A	Specific Reasons to Expedite the Passage of Particular Legislation	48
1	Minimising opportunities for speculative behaviour by market participants and providing certainty for financial markets	48
2	Responding to an unexpected event	50
3	Correcting errors	52
4	Urgency driven by an external (or pre-set) deadline	53
B	Freeing up the Order Paper	54
C	Tactical Reasons for Using Urgency	57

1	Strategic urgency to manage public sentiment	57
2	Tactical reasons unrelated to the legislative agenda	59
D	Budget Day Urgency	61
III	Conclusion	65
 <i>Chapter Four: How Governments Use Urgency</i>		67
I	Parliaments, Governments and the Use of Urgency	68
A	Urgency Motions	68
B	Bills Accorded Urgency	70
C	Percentage of Sitting Time Taken under Urgency	70
D	Trends in the Data	74
II	Different Types of Urgency	75
A	Taking Only One Stage under Urgency	77
B	Removing the Stand-Down Period between Introduction and Initial Debate	77
C	Urgency for Remaining Stages	77
D	Taking Committee of the Whole House and Third Reading Together	78
E	Bills Taken Through All Stages and/or Bills Not Sent to Select Committee	78
III	Extraordinary Urgency	84
IV	Seasonal Patterns in the Use of Urgency	84
V	Policy Areas of Bills Accorded Urgency	88
VI	Conclusion	90
 <i>Chapter Five: The Constraints on the Use of Urgency</i>		91
I	Extraordinary Urgency	92
II	(Ordinary) Urgency	93
A	Internal Factors that Can Constrain Urgency	94
B	External Factors that Can Constrain Urgency	97
III	Getting the Numbers – The Impact of Multi-Party Parliaments on the Use of Urgency	99
A	The Lead-Up to MMP (1993–1996)	103
B	The First MMP Government (1996–1999)	103
C	The Labour-led Governments (1999–2008)	105

D	The National-led Government (2008–2010)	109
E	Conclusions on the Impact of Multi-Party Parliaments	112
IV	Urgency and Evolving Parliamentary Culture	115
V	Ideology, Personality and Internalised Constraints	119
VI	Conclusion	121
<i>Chapter Six: Urgency, Time and Democratic Legitimacy</i>		123
I	Time and the Legislative Process	124
A	Does the House Have Insufficient Capacity to Process Government Business?	124
B	Possible Solutions	130
1	Extending the House's sitting hours	130
2	Streamlining the House's business	132
C	Urgency as a Tool for Making Progress	139
II	Urgency and Democratic Legitimacy	139
III	Conclusion	146
<i>Chapter Seven: Conclusion and Options for Reform</i>		149
I	A Review of Parliamentary Time?	150
II	Separate Provision for Extended Hours	151
III	Reserving Urgency for Urgent Situations	153
IV	Additional Controls for Elimination of Select Committee Stage	157
V	Possibilities for Future Reform of the Standing Orders	160
VI	The Term of Parliament	161
VII	Conclusion	162
The Research Team		165
Appendix A: List of Interviewees and Interview Topics		167
I	List of Interviewees	167
A	MPs and Former MPs	167
B	Clerks of the House of Representatives	167
II	Topics Covered in the Interviews	168
Appendix B: Bills Not Sent to Select Committee 1996–2010		171
Appendix C: Portfolio Groupings		175

Figures and Tables

Figures

4.1 Urgency Motions Moved by Year 1987–2010	69
4.2 Urgency Motions Moved by Parliament 1987–2010	69
4.3 Bills Accorded Urgency (Attributed to Year of Introduction) 1987–2010	71
4.4 Bills Accorded Urgency by Parliament 1987–2010	71
4.5 Percentage of Bills Introduced that Were Accorded Urgency by Parliament 1987–2010	72
4.6 Percentage of Total Sitting Hours Taken under Urgency by Parliament 1987–2010	73
4.7 Bills not Sent to Select Committee by Year 1987–2010	80
4.8 Bills Accorded Urgency with No Select Committee Stage by Parliament 1987–2010	80
4.9 Bills Accorded Urgency by Year of Electoral Cycle 1987–2010	85
4.10 Bills Accorded Urgency First Six Months of New Parliament 1987–2010	86
4.11 Average Number of Urgency Motions by Month 1987–2010	87
4.12 Bills Accorded Urgency by Portfolio Areas 1987–2010	88
5.1 Question Time Provided for at the Time of Urgency Motion 1987–2010	118
5.2 Leave not Sought for Question Time when Urgency Motion Moved (Urgency for Three Days or More)	119

Tables

1.1 Parliaments and Governments 1987–2010	20
4.1 Percentage of Bills Introduced that Were Accorded Urgency by Parliament 1987–2010	72
4.2 Percentage of Total Sitting Hours Taken under Urgency by Parliament 1987–2010	73
4.3 Stages Taken under Urgency by Year	76
4.4 Bills Not Sent to Select Committee by Parliament and Category 1996–2010	83

x ♦ WHAT'S THE HURRY?

5.1	Support Parties' Voting Patterns on Urgency Motions after 1996	101
5.2	Bills Passed Through All Stages and Bills Not Sent to Select Committee (Highest Post-1993 Years)	110
6.1	Parliamentary Sitting Hours 2008	128

Table 5.1: Support Parties' Voting Patterns on Urgency Motions after 1996

	Voted Yes	Voted No	Abstained	No vote cast	Total
New Zealand First					
National coalition 1996–1998 (until demise of coalition)	17	0	0	0	17
Labour confidence and supply 2005–2008	8	0	0	0	8
Alliance					
Labour coalition 1999–2002	21	0	0	0	21
Greens					
Labour confidence and supply 1999–2002 ⁴⁰	17	3	1	0	21
Labour agreement not to “oppose” on confidence and supply 2005–2008 ⁴¹	4	2	2	0	8
Progressives					
Labour coalition 2002–2005	15	0	0	3	18
Labour coalition 2005–2008	8	0	0	0	8
United Future					
Labour confidence and supply 2002–2005	14	4	0	0	18
Labour confidence and supply 2005–2008	6	2	0	0	8
National confidence and supply 2008–2010	23	0	0	0	23
ACT Party					
National confidence and supply August 1998–1999 (unwritten)	12	1	0	0	13
National confidence and supply 2008–2010	22	0	0	1	23
Māori Party					
National confidence and supply 2008–2010	20	0	2	1	23

40 A written agreement was drafted but never signed: Green Party of Aotearoa New Zealand, “The History of the Green Party” (2011) <www.greens.org.nz>; Jonathan Boston and Stephen Church, “Government Formation after the 2002 General Election” in Jonathan Boston and others (eds), *New Zealand Votes: The General Election of 2002* (Victoria University Press, Wellington, 2003) 333 at 343.

41 “The Green Party agrees to provide stability to a Labour/Progressive coalition government by cooperating on agreed policy and budget initiatives and not opposing confidence or supply for the term of this Parliament”: Green Party of Aotearoa New Zealand, “Labour-led Government Cooperation Agreement with Greens” (press release, 17 October 2005) <www.greens.org.nz>.