HOUSE OF LORDS

Prepared by, Mr. Thomas G.M., Associate Professor, Pompei College Aikala DK

0


Introduction:

- British Parliament is the "Mother of all Parliament" as it is the model for many other nations around the globe.
- It is the most powerful of all the modern legislature.
- It is also the oldest of all Parliaments.
- It took nearly 8 centuries to transform the Parliament into a governing body elected on the basis of adult franchise..
- It is a bicameral legislature.
- It is a talking shop where the people talk about the affairs of the naion.

HOUSE OF LORDS

- Introduction: it is the first and the oldest chamber of the British Parliament.
- It is also the oldest Legislative Assembly in the world.
- In 1925 King Edward I called his model Parliament constituted of 3 groups namely, Nobles, Clergy & Commons.
- The Nobles & Clergy had common interests and joined together and Commons formed a separate group.
- Thus, the division of the Parliament into 2 houses took place.

Composition:

- It is the Upper House of the Parliament and constituted mostly of hereditary members.
- It is composed of more than 1000 members. It is constituted of 6 categories of members. They are –
- I. Princes of Royal blood who do not take part in the proceedings of the House.
- 2. Hereditary Peers & Peeresses(Peerage Act of 1963) more than 800 peers.

Composition

- 3. Scottish Peers (Peerage Act of 1963).
- 21 Law Lords (Appellate Jurisdiction Act, 1876) to assist in the performance of Judicial functions of the House of Lords.
- 5. Life Peers & Peeresses under the Life Peerage Act of 1952 (more than 200 Life Peers) and
- 6. 26 Spiritual Peers (Arch Bishops, Bishops of the Church of England).
- Since 1958 women are allowed to become Peeresses.

Composition

- It is a permanent House.
- Its membership is for life.
- It meets at least once in a year.
- Mass absenteeism is its marked feature.
- Average daily attendance in the House is 250 members.
- 3 members is the quorum of the House.

Presiding officer:

- Lord Chancellor is the presiding officer who is also the member of the cabinet.
- He has no casting vote, he cannot enforce discipline in the House.
- He has only formal role to play.
- He is a legal advisor to the queen & chairman of the judicial committee.
- I. He presides over the House, when it sits as he highest court of appeal.

Presiding Officer

- He recommends the appointment of High Court Judges.
- He appoints the judges of the County courts.
 & Justice of the Peace.
- He can remove the judges of the County courts & Justice of the Peace.
- He holds the great seal of the Realm which he affixes on behalf of the Crown on all agreements, declarations and treaties.
- He acts as the chairman of the Council.

Presiding officer

- 7. Under the act of 1925, he controls and supervises the organization of the judiciary.
- 8. He reads over the address of the Crown before the House.
- There is a committee system which is similar to the one found in the House of Commons.
- The house of Lords enjoys certain privileges like freedom of speech, arrest while the House is in session.

Power & Functions:

- Before 1911 Act, the House of Lords was in all respects enjoyed coordinate status with the House of Commons.
- But now, it is subservient to the will of the House of Commons in all respects.
- At present, it has truly remained a secondary chamber.
- It performs following powers and functions -

Powers and functions

- I. Legislative powers,
- 2. Financial powers,
- 3. Executive powers,
- 4. Judicial powers,
- 5. Investigative powers,
- 6. Constituent powers, etc.

I. Legislative powers:

- It can initiate any ordinary bill or propose a new bill
- But he number of bills initiated by it are less when compared to the House of Commons.
- But before 1911 Act, it had coequal powers with the House of Commons.
- Now it can delay the passing of a ordinary bill for a period of one year only (1949).
- After one years duration the bill becomes a law even without its approval.
- Thus the House of Lords enjoys only a suspensive veto and not an absolute veto.

2. Financial powers:

- Until 1911, the Lords could accept or reject a money bill but it had no power to amend it
- Now, it has the power in matters of passing money bills to delay its passage for a period of not more than one month duration.
- And all money bills must first originate only in the lower House.
- Hence, this House is quite powerless in money matters.

3. Executive powers:

- It can exercise control over the government by asking questions.
- It has the right to fully debate on various issues of government & its policies.
- It can put motions and resolutions for discussions.
- But it has no power to over throw the government by passing a no confidence against it.
- It has equal powers with the Commons to approve statutory instruments and remove the judges.
- Even the members of the House of Lords can be appointed as cabinet ministers.

4. Judicial powers:

- It acts as the highest court of appeal in civil and criminal cases for England and Ireland. And in civil cases for Scotland.
- All such cases are heard and decided by the Lords of Appeal which in turn is presided over by the Lord Chancellor.
- It is also a court for the trial of persons impeached by the House of Commons for high crimes.
- However, the whole House never meets as a court of appeal.

5. Investigative powers:

- It may set up a committee of enquiry to investigate into any matter of public interest.
- In this committee of investigation are found not only the members of the house but also non-members as well.

6. Constituent Powers:

- It is with the consent of the House of Lords that the duration of the Parliament can be altered.
- To amend any part of the constitution or any provisions of the constitutions the consent of both the houses of the Parliament is a must.

Criticisms against House of Lords:

- Following are some of the argument against the House of Lords –
- I. Undemocratic composition,
- 2. A centre of vested interest
- 3. Lack of impartiality,
- 4. Opponents of progress and development
- 5. Indifference of members,
- 6. Powerless House, etc.

I. Undemocratic composition:

- It is a political anachronism in the land of democracy.
- It is constituted of hereditary members and not an elected body.
- It is not a representative body of the people.

2. A centre of vested interest:

- It consists of rich business men and industrialists who remain busy in fulfilling their own selfish interests.
- "it is the Fortress of wealth" says Ramsay Muir.
- The House represents the rich sections of the society and not the working classes of the society.

3. Lack of Impartiality:

- It protects the interests of only one party namely the Conservative party.
- It is the supporter of conventional ideas.
- It has opposed all the progressive measures which are taken by he Liberal or the Labor Party.
- It does not create any obstructions when the government is in the hands of the Conservative Party.

4. Opponents of Progress and Development:

- The House is opposed to all progressive socialistic policies of the government.
- They are not only conventional but also reactionary.
- Since it is an institution of capitalists it will never like any measures which may not further the interest of the capitalists.
- They do not care for the whole nation especially for the poor classes.
- Moreover, it is the worst representative assembly ever created.

5. Indifference of Members:

- A large part of the members do not take active interest in the work of the House.
- They do not even attend the meetings of the House regularly.
- Average attendance is around 250/1000.
- The quorum of the House is fixed at 30.
- There are many members who rarely speak and some who do not even take oath.
- This indifference of members is an important defect of the house.
- Mass absenteeism is the characteristic feature of the House of Lords.

6. Powerless House:

- Today the Lords is deprived of almost all of its powers.
- And it does not even serve the needs of Bicameralism.
- Upper house is not necessary in a country which has a perfect lower house, representing the entire nation.
- While criticizing the House, Abbey Sieyes has remarked "if the second chamber agrees with the first it is superfluous; while if it disagrees it is obnoxious"

Utility of the House:

- Some of the arguments put forward in favour of the continuation of the House of Lords are –
- I. It is a symbol of tradition,
- 2. Represents men of great experience,
- 3. Democratic system requires a second chamber
- 4. Independent discussions,
- 5. Opportunity for public to express their views,
- 6. Perform certain useful functions
- 7. Exerts moral authority,
- 8. Useful to ministers who are election shy, etc.

I. It is a symbol of Tradition:

- British's do not wants discard the old institutions.
- They take everything as it is and tolerate it as long as it works well.
- The House of Lords represents the past glory of Great Bretain.

2. Represents men of great experiences:

- It is the store house of the experienced Statesmen, generals and admirals and men of law, letters and science.
- These people would not like to contest elections.
- If the upper House is abolished their services would be denied to the naion.

3. Democratic system requires a Second Chamber:

- In order to check the dictatorship of one house, there is a need for a second chamber.
- And if the House of Lords is abolished, it is possible that the party having majority in the House of Commons may deprive the people of their fundamental rights.
- Thus, it serves the need of bicameralism.

4. Independent discussions:

- There is a greater scope for independent discussions in the House of Lords, because its members are not bound by party discipline and can express their views freely.
- Moreover, the debates that takes place in the house are of a high standard.
- No government can ignore opinion of the Lords.
- In Britain, the absence of other safeguards like a rigid constitution, referendum & the judicial review made the Second Chamber the only safeguard against arbitrary laws.

5. Opportunity for the public to express their views:

- The debates carried on in the Lords gets wide publicity and create strong public opinion which influences the people and government.
- The parliament will not pass a bill on which public opinion is against it.
- As the Lords causes a delay in the passage of a controversial bill giving some time for the crystallization of public opinion.
- This stops the passage of a ill-considered and a hasty legislation.

6. Performs certain useful functions:

- It acts as the highest court of appeal in the country.
- It relieves the burden of the House of Commons regarding private bills, provisional orders, special orders and statutory instruments.
- Bills which are non-controversial have an easy passage if discussed and drafted by the House of Lords.
- The House of Lords is a revisory chamber which eliminate the technical flaws of the bill. Thus it provides the opportunity for a second thought before adopting any bill.

7. Exerts moral authority:

- The greatest merit of the House of Lords is its moral authority says Lord Bryce.
- It constituted of Peers who are members of the ancient of the ancient families in whom a sense of public service is deeply ingrained by long traditions.
- The moral authority here simply means the influence exerted on the mind of the nation by the members of this House.

8. Useful to Ministers who are Election Shy:

- In Britain to be a minister a person must be the member of the Parliament.
- The House of Lords provides seats in the Parliament for those ministers who are election shy.


Conclusion:

- The House of Lords should not be abolished as it performs certain useful functions and as it is a necessity for successful functioning of bicameralism and democracy.
- It is suggested to reform the House like reduce its over size, restructure it on representative lines & retain the historic institution so as to conform with British traditions.