

Purdah Workshop

Rotherhithe by-election 2008

PURDAH GUIDANCE
WORKSHOP

www.southwark.gov.uk

Slide 1

Contents of the workshop

- Key principles
- Applying the principles
- Particular problem areas
- Case studies

PURDAH GUIDANCE
WORKSHOP

Key principles

- Officer neutrality
- Treating candidates fairly
- No pro-active publicity
- Business as normal BUT no political advantage

But it's only a by-election?

- Publicity and political issues that are borough wide still matter
- BUT anything that is geographically distinct from Rotherhithe OK
- Beware neighbouring wards

Why does this matter?

- Breach of principles on officer neutrality is a disciplinary matter for officers
- Members who attempt to compromise officer impartiality are in breach of the member code of conduct
- Usual rules on treating with respect and bullying also apply

Officers: private v official life

- Officer neutrality applies to everyone in relation to their council role
- BUT restrictions on private life apply only to those in politically restricted posts

Applying the principles: geography

PURDAH GUIDANCE WORKSHOP

Applying the principles: publications (1)

- No pro-active publicity
- Officer neutrality
 - Publicity for council and its services OK, not councillors
 - Great care needed in relation to Executive members
 - No political commentary

Applying the principles publications (2)

- Quotes from Executive members: a more flexible approach
 - Quotes for local matters away from Rotherhithe OK
 - Quotes in relation to Rotherhithe matters not OK
 - Borough wide portfolio matters: possible BUT must be objective, factual and politically neutral

Applying the principles: events (1)

- No pro-active publicity
- Officer neutrality and fairness between parties
- Business as usual
 - Will your event produce publicity for candidates or their parties that could be used in the by-election?
 - NB not just Council publicity, also includes press opportunities

Applying the principles: events (2)

- Photos: Council photos are not to be shared with political parties
- Parties v parties !

Applying the principles: events (3)

- Cancelling or postponing is a last resort!!
- Consider:
 - Making it fair: inviting representatives from all parties
 - Stopping publicity: no Council photos and press releases at all or until after purdah
 - Sharing out the main roles or giving them to officers or Council partners
 - Stopping or vetting speeches

PURDAH GUIDANCE

WORKSHOP

Applying the principles: meetings (1)

- Business as normal
- But no political advantage
- Officer neutrality
 - Check agendas and forthcoming decisions for politically controversial issues borough wide or relevant to Rotherhithe
 - Even if controversial, do we need to bring forward to meet eg statutory duty?
 - Rare for issues of bias to arise

Applying the principles: meetings (2)

- What is politically controversial?
 - NOT an excuse for ducking every difficult issue: must be genuine political advantage
 - Could one party or another make political advantage out of this issue in the by-election?
 - Does this offer an opportunity for one party to promote itself or criticise another party?

Applying the principles: meetings (3)

- Officers should not be identified with political position of one or other of the candidates
- For some meetings therefore, even if it can go ahead consider officer attendance.

Paul Masterman

Interim Head of Communications

PURDAH GUIDANCE
WORKSHOP

Some final words

- Behaviours to watch
- Principles are clear: applying is the difficult bit
- Important to think about what is happening in the real political world and use common sense
- But if you're stuck, we are here to help