TLD 2020

Brexit and Parliament - BBC, *Politics Live* - 17 janvier 2019 https://www.youtube.com/watch?v= R9jafc1m5o

- 1 (00:00 Jo Coburn) Hannah White from the Institute for government 'cause we've explored some of the
- areas for compromise and how this can be moved on obviously we've discussed the cabinet we've
- 3 discussed MPs. What could Parliament do with MPs in terms of wrestling control of the agenda,
- 4 Hannah?
- 5 (00:14 Hannah White) well the the way these ideas in play and **Nick Boles** (1) is one of the people who's
- 6 been is talking about this
- 7 (00:20 Jo Coburn) he's a **Conservative** (2) MP
- 8 (00:21 Hannah White) a Conservative MP, and he has said that essentially he wants to put in place his
- 9 own backstop he wants a backstop which says there's legislation which compels the government not to
- go for no deal but to extend **article 50** (3) so the idea is that when the government brings forward its next
- motion which the government said today is going to be debated by MPs on the 29th **Tuesday** (4) the
- 12 29th hum that hum he and others will seek to put down amendments which give control of the
- parliamentary agenda to backbenchers for long enough for them to table and pass legislation which stops
- the government using the threat of no-deal as as a as a bargaining chip
- 15 (01:00 Jo Coburn) well and it has some support if we believe the *Daily Telegraph* (5) front page here
- says "Hammond Philip Hammond tells business chiefs MPs will stop no-deal **Brexit** (6)" and they record
- the contents of a telephone call with business leaders so it feels like it has some high-level support
- 18 (01:15 Hannah White) well the original idea was that the panel would get much further and the the
- 19 liaison committee a committee of senior MPs would come up with an actual proposal for
- 20 **Parliament**⁽⁷⁾ to vote on he's r- he seems to be rowing back from that now what he's trying to put in
- 21 place is this extension hum but he's exactly right I mean he can't do this on his own first he has to get
- 22 the backing of MPs to pass the amendment then crucially he needs the backing both of the House of
- 23 Commons and the House of Lords to get a piece of legislation through that does this
- 24 (01:42 Chuka Umunna) I think the concern was about the hum suggestion as it was originally configured
- 25 was that you could see the liaison committee almost acting in an executive capacity and the worry
- amongst colleagues I know on it is that obviously their role is scrutiny however that shouldn't preclude
- a group of parliamentarians through whatever means determining what our business would be and I
- think you know listen to listening to Liz Truss there on Peston last night she doesn't seem to have learnt
- anything which is that Parliament does have the capacity and there is a majority for us to seize control
- of at least the business to ensure that we don't go down this avenue towards No Deal the reason that we
- are having a vote on Tuesday week and the government's having to put down this motion stating how
- 32 it's going to go forward on Monday is because a coalition in the Commons came together and required
- that to happen and that that the aim really here is to make sure that the House of Commons has a wide
- 34 canvas on which to do things with and if they haven't learned by the fact that they were defeated
- 35 unprecedented defeats but this is a the problem the extraordinary has become ordinary in this Parliament
- 36 but what has been happening
- 37 (02:48 Gillian Keegan) xx an unprecedented thing to try and do, though, Brexit, we've never tried it
- 38 before

- 39 (02:51 Chuka Umunna) no no no it's right but I it's just a statement of fact I think you'd agree it's
- 40 extraordinary what's going on so until people frankly like Liz Truss and the Prime Minister get their
- 41 heads around the fact that we are in a extraordinary situation and Parliament's not just going to roll over
- 42 and act like a rubber stamp on what them the executive wants to do they're gonna keep hitting a brick
- 43 wall frankly
- 44 (03:10 Jo Coburn) so you obviously support this hum
- 45 (03:12 Chuka Umunna) yeah I mean so long as so long as Nick is clear about his intentions like I clearly
- don't like Brexit and I wouldn't want it to happen he wants it to happen in a different form and so long
- as we're clear about that I'm fine and I'm happy to work with him and others and I think others who
- share my view in **the House of Commons** (8a) are prepared to do that in order to ensure that their
- 49 legislature gets to determine how we take this f- forward which is perhaps the most democratic way you
- sh- you know rather than using the government
- 51 (03:34 Jo Coburn) and do you back this too Gillian?
- 52 (03:36 Gillian Keegan) well I don't back it but I also I'm not gonna sit here and say no no no no
- 53 (03:40 Chuka Umunna) mmm
- 54 (03:40 Gillian Keegan) to everything and stick with where I was because that's not gonna get anywhere
- it does so what it does it's it's it I mean Nick voted for the for **the Prime Minister** (9)'s deal and he's now
- looking to this would extend some time give us more time which which you know hum would have its
- 57 implications but I still think the most important thing is actually not time but compromise because we
- actually still need to find a deal if if if during that time we still haven't got a way to compromise and
- 59 find a deal that can get through the House of Parliament then you know we haven't got anything even to
- 60 offer
- 61 (04:14 Chuka Umunna) but then Gillian, I I think that time is an issue even look even
- 62 (04:17 Gillian Keegan) e- e- possibly, but
- 63 (04:18 Chuka Umunna) look even if you s- you you
- 64 (04:20 Gillian Keegan) compromise is a bigger issue
- 65 (04:21 Chuka Umunna) even if even if you you government you get your deal through we've got 36
- sitting days at the moment we've got over 800 pieces of secondary legislation we've still got three bills,
- 67 the trade, agriculture
- 68 (04:30 Gillian Keegan) we'll have to work hard
- 69 (04:31 Chuka Umunna) fisheries yeah but even even if you and I were sitting over there overnight every
- single day we're not going to get it all through so I think definitely we're going to need an extension to
- 71 the article 50 process
- 72 (04:42 Jo Coburn) do you agree?
- 73 (04:42 Chuka Umunna) there's no doubt about that
- 74 (04:43 Gillian Keegan) hum I don't I haven't seen that that isn't possible to get through but I'm willing
- 75 to to you know if it if it's practical just to pass legislation well and and there's a you know clear time
- then fine if that is the truth but I haven't I haven't looked at that actually to be fair
- 77 (04:57 Jo Coburn) Hannah

- 78 (04:58 Hannah White) I think it's interesting when you're saying that the liaison committee you plan
- 79 clearly looks as though it's not gonna fly because you know this would be like
- 80 (05:04 Chuka Umunna) it helps if you talk to the chair before you flew xx
- 81 (5:05 Hannah White) well it does indeed and it's certainly not in their remit at the moment but it it is not
- 82 actually historically unprecedented for **the House** (8b) to ask a committee to go away and develop
- 83 legislation for the House to then consider so actually
- 84 (05:18 Chuka Umunna) it's true
- 85 (05:19 Hannah White) what this was as a plan was an attempt to find a different group of people within
- 86 Parliament who had somebody to legitimacy I mean not all the chairs that are elected but s-but
- 87 (05:26 Chuka Umunna) xx
- 88 (05:27 Hannah White) most of them are to say well perhaps this group of people could come up with an
- option for the whole of the House to vote on
- 90 (05:33 Jo Coburn) would it work?
- 91 (05:34 Tim Shipman) well I think people are talking about Parliament seizing control this is the way
- 92 that Parliament could seize control and I think the onus is on parliamentarians probably to do that if
- 93 they're going to talk that game I think the problem with a referendum is that you are effectively saying
- Parliament can't do this and **the Boles plan** (10) does at least give MPs a way of resolving this issue and
- 95 I think if they don't this will be more damaging for Parliament than the expenses scandal.
- 96 (05:56 Jo Coburn) do you do you think that extending article 50 is now inevitable hum Lucy and should
- 97 actually happen to allow Parliament it is a representative democracy to to to actually take control?
- 98 (06:06 Lucy Harris) absolutely not I think extending article 50 is an incredibly dangerous and slippery
- slope, we set a line and we'd all agreed that we would hum you know make article 50 resolute and to
- move that line would say to **the EU** (11) that we no longer have hum the the power within our own
- Parliament to draw those lines and stick to them