

Daniel Gover and Michael Kenny

Finding the
good in EVEL:

An evaluation of ‘English
Votes for English Laws’ in
the House of Commons

1Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Contents

Acknowledgements	 2

Executive summary	 3

Introduction	 5

1. The return of the English Question	 6

The historical backdrop	 6

Post-devolution proposals for reform	 7

Commons votes post-devolution	 9

Public attitudes	 10

Development of EVEL under the coalition and Conservative governments	 12

2. The new EVEL procedures explained	 14

3. Evaluating EVEL	 17

The main justifications for EVEL	 17

Evaluating arguments against EVEL	 20

4. Improving EVEL	 29

Separating voice and veto	 29

Entrenching the double veto	 31

Reducing complexity	 32

Improving legitimacy	 35

Conclusion and recommendations	 37

List of recommendations	 37

Appendix A: EVEL certification and practice on primary legislation, October 2015-October 2016	 39

Appendix B: EVEL certification and practice on other business, October 2015-October 2016	 40

Bibliography	 41

List of tables
Table 1: Territorial breakdown of Commons division on motion disagreeing to Lords amendment 1 (on foundation hospitals)
on Health and Social Care (Community Health and Standards) Bill 2002-03, 19 November 2003	 9

Table 2: Territorial breakdown of Commons division on second reading of Higher Education Bill 2003-04,
27 January 2004	 10

Table 3: English opinion on Scottish MPs voting on England-only legislation, 2000-2012	 11

Table 4: Constitutional preferences for the governance of England, 2011-2014	 12

Table 5: Party breakdown of Commons division to approve the EVEL standing orders, 22 October 2015	 13

Table 6: Certification prior to second reading on primary legislation, as a proportion of the total considered,
October 2015-October 2016	 20

Table 7: Number of Commons divisions subject to EVEL, October 2015-October 2016	 22

Table 8: Length of legislative grand committees and number of speakers, October 2015-October 2016	 26

List of figures
Figure 1: Newspaper mentions of West Lothian Question per year, 1996-2015	 10

Figure 2: The EVEL process on primary legislation	 15

2 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Acknowledgements

This report is the result of an extensive academic investigation into the implementation of ‘English Votes for English
Laws’ in the House of Commons, and considers the lessons that can be drawn from its first year of operation. The
research it contains was generously supported by the Economic and Social Research Council and the Centre on
Constitutional Change. We are immensely grateful to Michael Keating, Nicola McEwen and Nick Bibby for their help,
advice and support throughout this work. The research was conducted at the Mile End Institute based at Queen Mary
University of London. We would also like to acknowledge the support and help of Mark Byrne, Catherine Miller and Phil
Cowley at Queen Mary.

During the course of the project, we conducted interviews and consulted with a large number of practitioners and
experts, including politicians from different political parties, officials from government and parliament, and a variety
of academics and commentators. Their willingness to talk to us about these issues is greatly appreciated, and their
reflections, experience and ideas have informed the research in many different ways.

Finally, we would like to offer particular thanks to those who kindly read earlier drafts of this report and provided
numerous insights and constructive criticism in response, specifically: Martyn Atkins, Andrew Bazeley, Thom Brooks,
Adam Evans, Jim Gallagher, Roger Gough, Matthew Hamlyn, Robert Hazell, Liam Laurence Smyth, Stephen Laws,
Guy Lodge, Akash Paun, Nick Pearce, Meg Russell, Mark Sandford and Deirdre Troy.

3Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

The return of the English Question

•	 From Gladstone onwards, attempts to introduce
devolution to parts of the UK have provoked counter-
claims that the interests of the other parts needed
compensatory protection at Westminster. The focus
particularly shifted to England’s interests in the 1970s,
when proposals for devolution were bedevilled by the
notorious ‘West Lothian Question’. Yet attempts to
provide such compensatory protection ran into
serious difficulties.

•	 Following the implementation of devolution to Scotland,
Wales and Northern Ireland in the late 1990s, these
earlier debates re-emerged. A series of proposals
from within the Conservative party were developed,
culminating in the recommendations of the independent
McKay Commission in 2013. In many cases, these
proposals were presented as precautionary adjustments
to avoid English resentment and protect the union.

•	 The anomaly that these proposals sought to address
concerned the possibility that legislation affecting only
England could be passed by parliament without the
support of England’s democratic representatives. This
happened after devolution on votes concerning tuition
fees and foundation hospitals.

•	 Evidence suggests growing irritation among many of the
English at England’s constitutional position, including
about its representation at Westminster. The most
popular solution for addressing this has consistently
been to reform Commons voting arrangements to give
greater priority to English MPs.

•	 In addition to these factors, there has also been
suspicion that the introduction of EVEL by David
Cameron’s government was motivated by party
self-interest. This has left a legacy in terms of the
legitimacy of the reform, which has so far failed to
attract the cross-party support necessary for it to
become widely accepted.

The new EVEL procedures explained

•	 The EVEL procedures primarily affect the scrutiny of
legislation in the House of Commons. They give English
(or English and Welsh) MPs the opportunity to veto entire
bills, or clauses of bills, that relate exclusively to that part
of the UK. EVEL does not provide English (or English and
Welsh) MPs with sole control over English (or English and
Welsh) legislation. Nor does it change procedure in the
House of Lords.

•	 The decision about whether EVEL applies on a particular
piece of legislation is taken by the Commons Speaker.
This is known as ‘certification’. To be certified, the relevant
unit of legislation must meet both elements of a two-part
test: it applies exclusively to the area in question; and it
would be within the power of a devolved legislature in
another part of the UK to make equivalent provision.

•	 The most important characteristic of the EVEL reform is
that it implements a ‘double veto’ right. This means that
certified legislation must be supported by a majority of
both English (or English and Welsh) and UK-wide MPs
to pass into law. Under the double veto principle, it is
therefore not possible for English (or English and Welsh)
MPs to force through legislation against the wishes of the
whole House.

Evaluating EVEL

•	 Different justifications have been offered for the
introduction of EVEL, and various types of criticism
registered against it.

•	 There are broadly two types of rationale for it: first, as
a pragmatic response to new territorial pressures; and
second, as a commitment to the principle of procedural
equality between the four parts of the UK. These
justifications are not mutually exclusive, and proponents
frequently employ both. But they are nevertheless
different, and point in subtly different directions in terms
of the form that EVEL should take.

•	 The government itself has not been entirely consistent in its
arguments for EVEL. While the government’s reform can be
understood as broadly consistent with the first justification,
ministers have at times also employed arguments and
language more closely associated with the second. This
tendency to ‘over claim’ may present problems for public
understanding of the reform, as well as difficulties when
expectations of its effect are not met.

Executive summary

Recent political developments have focused attention on the ‘English Question’. In response
to the 2014 Scottish referendum result, the UK government initiated a procedural reform in the
House of Commons known as ‘English Votes for English Laws’ (EVEL), which was formally
adopted in October 2015.
This report results from an in-depth academic research project into EVEL. It evaluates how the
procedures fared during their first year in operation, and weighs arguments for and against
such a reform. Based on this analysis, it makes a series of constructive proposals to improve
the current system.

4 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

•	 Five important criticisms of EVEL are evaluated, and
empirical data about how EVEL operated during its first
12 months is offered.

•	 The first criticism is that EVEL will politicise the office
of the Speaker. This concern focuses primarily on the
potential for the Speaker’s certification decisions to be
contested by MPs. Based on the first year of EVEL’s
operation, there is little evidence that this has happened.
The Speaker has also taken a significant number of
decisions that conflict with the advice provided by
government, thus underscoring his independence.

•	 A second criticism is that EVEL creates two classes
of MP, and that this not only undermines the status of
those from outside England (or England and Wales) but
also inhibits their ability to represent their constituents
on legislation that legally applies only in England (or
England and Wales) despite having consequential effects
elsewhere. As a point of principle, it seems reasonable to
treat direct effects differently from indirect ones. But even
where legislation certified as England-only has indirect
effects in other parts of the UK – for example through the
‘Barnett consequentials’ – the double veto means that
MPs from those affected territories are in no weaker a
position under EVEL to block it.

•	 A third criticism is the claim that EVEL will undermine the
coherence of UK-wide government. This criticism would
be particularly relevant in the event that a UK government
did not have a majority in England (or England and
Wales). In such circumstances, much would depend
on how the main parties responded to this new political
situation. But it seems plausible that a UK government
would be able to bargain with English (or English and
Welsh) MPs in many foreseeable circumstances.

•	 A fourth criticism is that EVEL fails to facilitate
expression of England’s voice in parliament. The
government’s reform effectively conflates expression
of England’s voice with its capacity to apply a veto,
but parliaments and legislatures fulfil other functions
than merely voting on legislation. During EVEL’s first
year of operation, its mechanisms have not noticeably
enhanced England’s voice.

•	 A fifth criticism of EVEL is that it is unhelpfully complex
and opaque in character. The primary cause of this
complexity is the substantive design of the system,
including the new stages and processes it establishes,
but the standing orders that underpin them have
also been criticised for their overly legalistic drafting.
Complexity may undermine EVEL’s capacity to achieve
its goal of addressing English grievance and, if certified
legislation becomes the subject of territorial conflict, this
complexity may prove destabilising.

Improving EVEL

•	 Drawing on the broader analysis above, several options
are discussed with the aim of improving EVEL.

•	 Greater priority should be given to facilitating England’s
voice, in addition to providing a veto right on legislation.
While this could, in principle, be achieved through further
changes within the legislative process, it would be better
to separate voice from veto and to encourage voice
outside the legislative process. Potential mechanisms for
enhancing the voice of English MPs include an English
grand committee (but with a remit that extends beyond
legislation) and an English Affairs select committee. Both
would be broadly consistent with Westminster’s existing
procedural mechanisms.

•	 The double veto should be further entrenched. Two
elements of the EVEL processes do not appear to be
consistent with the double veto principle: consideration
of instruments subject to the negative procedure, and
the Commons’ consideration of certain types of Lords
amendment. Given the centrality of the double veto to
the integrity of this reform, these two anomalies should
be rectified.

•	 The complexity of EVEL should be reduced. A menu of
five broad options for simplification is presented. Two of
these seek to avoid EVEL stages from being triggered
unless necessary: either by activating EVEL on fewer
bills; or by eliminating the automatic requirement to
convene the legislative grand committee stages (at
which the English, or English and Welsh, veto may
be applied). Two further options seek to reduce the
complexity of the process itself: by reducing the number
of veto points; and by no longer certifying certain types
of provision, notably legislative amendments.
A final option is to consolidate the standing orders
that underpin the EVEL process.

•	 Further steps should be taken to improve the legitimacy
of EVEL, including: renaming the procedure to better
signal its purpose; and initiating new cross-party
discussions on the reform. The system should be
made as transparent as possible, including through the
provision of clearer and more consistent information
about certification. Separately, the Speaker should
consider giving public explanations for his certification
decisions where they are requested. Further review of this
system should be conducted, both before the end of the
current parliament and beyond.

Conclusion and recommendations

•	 A full list of recommendations is given in the final chapter
of this report.

5Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

The referendum on Scottish independence, in September 2014,
brought to a head a steadily growing concern among many
English voters about the implications of the post-devolution
settlement for England, propelling to the forefront of British
politics the question of what the English might now want in
constitutional terms. It also breathed new life into a debate
about whether the English are developing a form of nationalism
that breaks from older styles of British patriotism and affiliation,
and which requires some form of constitutional expression.
The promise of new powers for Scotland, made in the fraught
final weeks of the campaign, confirmed in the minds of many
the conviction that the British state was increasingly inclined
towards the sensibilities and interests of its minority nations
rather than the English. David Cameron, in his response to
the result on the steps of Downing Street, committed his
government to reforming Westminster’s voting arrangements to
give greater priority to the English. In so doing, he became the
most senior British politician to acknowledge and respond to
the shifting pattern of English national sentiments.

For some observers, this emergent nationalism was one of the
key dynamics at work in the vote for Brexit that followed in June
2016. During the campaign, some groups of English voters
were seen to be amenable to the call to ‘take back control’ in
a context where England itself lacked mechanisms for political
and institutional sovereignty. Given the widespread belief that
a developing sense of English nationalism may have played a
role in shaping the referendum’s outcome, the different faces
of the English Question are likely to remain salient for some
considerable while. Yet, Brexit aside, there has been a notable
growth of interest in recent years in the question of whether
England should be offered devolution, in keeping with its sister
countries, and the accompanying debate about whether this
should take the form of decentralisation within England or
some form of deal to England as a whole.

These developments and debates represent an important
backdrop to the particular issue with which this report
is concerned: the introduction in October 2015 by the
Conservative government of new rules in the House of
Commons known as ‘English Votes for English Laws’
(hereafter EVEL). The reform gives English (and English and
Welsh) MPs a veto over legislation that applies only in that
part of the UK.1 As we will see, the government’s aims in
introducing these procedures have not always been entirely
consistent, but the most common and widely understood
justification for EVEL is that it is designed to answer the so-
called ‘West Lothian Question’. This conundrum is closely
related to the key concerns signalled by the English Question,
and references the anomaly whereby MPs representing
constituencies in Scotland, Wales and Northern Ireland
may vote at Westminster on policy matters that affect only

Introduction

One of the most striking outcomes of the dramatic political and constitutional events that
have taken place in the UK since the Scottish referendum has been the sudden, unforeseen,
re-emergence of the ‘English Question’. Misleadingly labelled as a single question, the phrase
signals several distinct queries about the governance and constitutional position of England in
the era after devolution.

England, whereas English representatives may no longer vote
on matters that have been devolved to one of those territories.

In this report we provide a rigorous evaluation of these new
procedural rules. Our analysis results from an in-depth
academic research project into the implementation of EVEL,
conducted at the Mile End Institute at Queen Mary University
of London, and supported by the Centre on Constitutional
Change and the Economic and Social Research Council.
Much of our research has focused on the detailed design and
working of EVEL, for which we have carried out exhaustive
analysis of parliamentary records and conducted interviews
with a range of politicians, officials, and other experts and
authorities. Drawing on this, the report presents summary
data on how EVEL operated during its first 12 months of
operation.2 But this report is not merely a technical evaluation.
We also consider the main arguments for and against the
procedures, and seek to offer a wider perspective on them in
the light of the re-emergence of the English Question, asking
what they mean for the UK’s constitutional system at a time
when it is under considerable strain. Based on this analysis,
we make a series of constructive proposals setting out ways
in which the current version of EVEL might be improved.

The report is presented in four chapters. We begin, in chapter
1, by placing the government’s EVEL reform in wider historical
context. As we will see, the idea that devolution elsewhere
presents dilemmas for England is not new. Over the past
century or more, various schemes have been devised and
abandoned to address these dilemmas, but it is since the
devolution settlements of the late 1990s that considerable
pressure for change has grown. This overview is intended to
help us understand how the current version of EVEL emerged.
Chapter 2 then presents a basic overview of the EVEL process
introduced by David Cameron’s government. Chapter 3
evaluates these new procedures in depth, sifting both the
arguments made in support of reform and the most common
objections to it. It is in this section that we present and draw
upon empirical data on how EVEL worked during its first year in
operation. Our central argument is that EVEL can, in principle,
be justified, and that some of the specific criticisms made of the
reform are, to a degree, limited by the ‘double veto’ feature of
the government’s scheme. Nevertheless, we also find that the
reform suffers from a number of specific flaws – in particular,
its complexity and opacity, and its conflation of the goals of
‘voice’ and ‘veto’. Based on this analysis, chapter 4 offers
some specific proposals for how EVEL should be improved,
suggesting ways of separating voice and veto, entrenching the
important double veto, reducing complexity, and improving
legitimacy. A final chapter then draws conclusions and provides
a brief list of our main recommendations.

1 	 	Throughout this report, we generally refer to only these two geographical categories. However, in rare circumstances, as described in chapter 2, similar
provision also exists for England, Wales and Northern Ireland.

2 	 	Our data covers the 12-month period from 23 October 2015 (when EVEL came into force) until 22 October 2016.

6 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

EVEL has been dismissed by some as a political gimmick
designed to respond to partisan political pressures. But,
while such motives provide part of the explanation for the
reform, EVEL is also the culmination of over a century of
debate about how to represent the constituent parts of the
UK at Westminster in the context of devolution to some of
its territories. The so-called English Question has long lain
dormant in British politics. In an unusual, and highly prescient,
book published in 2006, Robert Hazell (2006:240) correctly
noted that the question ‘can remain unresolved for as long as
the English want’. How it moved to the fore of British politics,
and what we can learn from these earlier debates and trends,
are important parts of the contemporary context.

The aim of this chapter is to place the current debate over
EVEL in its wider setting. The chapter is divided into five
sections. In the first we offer a broad historical perspective,
showing how, from Gladstone onwards, attempts to introduce
devolution to parts of the UK have been bedevilled by the
question of its consequences for Westminster, including
for English representation. The remaining four sections
then consider developments during the period after the
implementation of devolution in the late 1990s. In the
second section we consider various specific proposals that
have been made for reform at Westminster. A third section
discusses how pressure for reform grew, following a small
number of controversial Commons votes, while the fourth
looks at how public opinion in England has developed during
this period. All of these trends fed into the development of
EVEL under David Cameron’s government, which is the focus
of the final section of the chapter.

The historical backdrop

The British system of parliamentary government has evolved
incrementally over centuries and has, in very broad terms,
developed a distinctive approach to the management of
the patchwork of territories which the British state has come
to govern. Put simply, this has involved a statecraft which
leans towards the granting of strategic concessions to local
powers in order that the autonomy of the central state, and
the fundamental character of British rule, be maintained.
Special arrangements for the governance of its most far-flung
territories have long been a feature of British history. Despite
the mythology of the unitary kingdom that prevailed in the
English heartland, the UK was always a state that worked
differently and had different relations with its constituent
peoples, in part because of the differential character of the
unions it encompassed. And while the English parliament

ceased formally to exist in 1707, in practice it expanded after
union with Scotland, absorbing territories from other parts
of Britain, thus becoming the legislature that served the
whole of the United Kingdom. Securing the hegemony of
the state within this expanded territory was premised upon
the recognition that significant concessions were necessary
in terms of how the non-English territories were governed.
These included granting various degrees of autonomy to the
different peoples within its borders.

Proposals to introduce devolution to Scotland and Wales
– ultimately realised in 1999 – represented an attempt to
undercut nationalist ambitions and alleviate disputes between
London and the peripheries. They were therefore consistent
with this earlier approach to territorial statecraft. Yet, in the
wake of devolution’s implementation, the British system of
representative government became notably more lopsided
and asymmetrical in character, and another question –
concerning some form of compensatory or equivalent
settlement for England – made its way into the political ether.
This was not the first time that questions about how England
was to be represented and governed within the British political
system had become politically contentious. On a number
of earlier occasions, similar issues had been raised in the
context of concerns about the implications of devolution for
the union parliament.

Questions about representation of the four nations at
Westminster were most notably aired during debates about
Gladstone’s plans for Irish ‘home rule’. In response to growing
political unrest in Ireland, Gladstone attempted to introduce
home rule, giving control of domestic matters to an Irish
legislature, but retaining the management of foreign affairs
issues at Westminster. The second of his Home Rule Bills, of
1893, is particularly pertinent from a contemporary perspective.
It proposed that the number of Irish MPs at Westminster be
reduced as a result of the powers passed to the Irish, and
that the remaining Irish representatives be unable to vote on
matters that did not affect Ireland. This became known as
Gladstone’s ‘in and out’ solution, and it was abandoned by him
as unworkable after considerable soul-searching. According
to Vernon Bogdanor (2001), this was for two reasons: first,
because of the difficulty of separating Irish and UK matters,
particularly around legislation that affected funding; and
second, because of its potential to undermine parliamentary
government through the creation of alternative majorities in
the Commons. Both of these criticisms have re-emerged in
relation to EVEL, and are discussed in chapter 3. When home
rule was finally implemented for Northern Ireland in the 1920s,

1. The return of the English Question

On the morning after the Scottish independence referendum, David Cameron stood on the steps
of Downing Street and signalled a shift in the UK government’s approach to territorial management.
‘We have heard the voice of Scotland – and now the millions of voices of England must also be
heard’, he said. ‘The question of English votes for English laws – the so-called West Lothian question
– requires a decisive answer’.3 This important statement – widely criticised by Cameron’s political
opponents – paved the way for the reform that provides the focus of this report.

3 	 	‘Scottish Independence Referendum: statement by the Prime Minister’, 19 September 2016, https://www.gov.uk/government/news/scottish-independence-
referendum-statement-by-the-prime-minister [accessed on 29 September 2016].

7Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

For how long will English constituencies and English
hon. Members tolerate not just 71 Scots, 36 Welsh and
a number of Ulstermen but at least 119 hon. Members
from Scotland, Wales and Northern Ireland exercising an
important, and probably often decisive, effect on English
politics while they themselves have no say in the same
matters in Scotland, Wales and Ireland?4

In essence, his complaint was that devolution elsewhere would
accentuate an anomaly in legislative voting arrangements.
MPs representing Scotland, Wales and Northern Ireland
would continue to be able to vote on legislation that affected
only England, but it would no longer be possible for English
representatives to reciprocate by voting on matters that had
been devolved to those territories. Behind this seemingly
arcane conundrum lay the deeper question of whether
devolution resulted in too much power being amassed – both
at the peripheries and at the centre – by the smaller nations,
at England’s expense. It has since been largely forgotten that
during consideration of Labour’s devolution legislation, its
parliamentary opponents succeeded in incorporating a new
provision (which Dalyell himself supported) that would have
made it possible for certain votes on bills that did not relate to
Scotland, but were passed with the support of Scottish MPs,
to be confirmed two weeks later through a second vote.5 This
innovation, though never put into effect, may well represent the
first occasion when a form of EVEL achieved support from a
majority of members in the House.

This brief review of previous moments when concerns about
national representation at Westminster has become salient in
British politics yields two key insights. First, it suggests that
it has been the acquisition by some territories of enhanced
powers of self-government that has historically been the
catalyst for the counter-claims of others. This has given
today’s English Question a defensive and reactive quality.
And, second, the question of how to handle legislation
at Westminster that only affects certain parts of the UK,
has always been a matter of both considerable technical
complexity and great symbolic significance. Most recently,
this dilemma has been the site of an angst-ridden debate
about where the England sits within parliament’s structures
and processes, and whether England’s needs and interests
are rendered secondary by the state’s need to strike bargains
with its more distant territorial members.

Post-devolution proposals for reform

Dalyell’s concerns were averted in the short run, but the
same issues surfaced again, this time more resonantly in the
context of the devolution settlements introduced by Tony Blair’s
Labour government. In 1999 the Scottish Parliament and the
National Assembly for Wales were established, alongside their
respective executive bodies. Likewise, while the earlier Northern
Ireland devolution settlement had collapsed in the early 1970s,
the Belfast Agreement in 1998 paved the way for its return,
and led to the establishment of the Northern Ireland Assembly
and Executive. But while devolution was intended to offset
concerns about England’s dominance within the union, it also
gave rise to renewed unease about England’s constitutional

the territory retained a reduced number of Westminster MPs but
with full voting rights – a slightly different solution known as the
‘devolution discount’.

Similar issues were raised in the 1919-20 Conference on
Devolution, a notable gathering of MPs and peers that
considered proposals to implement devolution to England,
Scotland and Wales (Conference on Devolution 1920; Evans
2015a, 2015b). The conference reached agreement on several
significant matters, including those policy areas that might be
passed to territorial governments, and the merits of devolution
to England as a whole rather than its constituent English
regions. But its participants were divided over the form
such an arrangement should take, and their disagreement
foreshadowed later differences on this score. Some favoured
devolution to subordinate legislatures with separate elections,
similar to today’s devolved legislatures. Others advocated
the devolution of powers to ‘grand councils’ of existing
parliamentarians within the Westminster parliament, an idea
closer in some respects to today’s EVEL arrangements.
Failure to reach agreement on this crucial matter undermined
the prospects of the ideas produced by this historic gathering.

Issues of territorial representation at Westminster then
disappeared from view for the bulk of the last century, with a
couple of notable exceptions. Following the implementation
of the Government of Ireland Act 1920, Northern Ireland was
the only territory within the UK to enjoy devolution. Yet, despite
the number of its MPs being reduced after devolution’s
introduction, their ability to vote on matters that did not affect
Northern Ireland became a thorny issue in the mid-1960s
when Harold Wilson’s Labour government held a small
majority in the Commons. Wilson’s initiative to nationalise
the steel industry looked set to be defeated due to the votes
of Northern Ireland’s MPs, even though the policy would not
have affected that part of the UK. Wilson briefly considered
reforms to prevent them from voting, but relented once he was
appraised of the constitutional complexities this would involve
(Walker and Mulvenna 2015). Even for a territory as small as
Northern Ireland, the ‘devolution discount’ could not entirely
eliminate the possibility of its MPs decisively affecting votes
on matters applying elsewhere.

In the 1970s, the focus of these debates shifted decisively
to the potential effect of devolution on England, in the
context of proposals from the Labour government to devolve
power to Scotland and Wales. The pressure to introduce
devolution built up from the 1960s onwards and enjoyed the
broad support of the Labour and Liberal parties. Attempts
by the Callaghan government to establish Scottish and
Welsh devolved institutions in the late 1970s failed when the
people of Wales rejected such a move in a referendum, and
a Scottish vote on the establishment of an assembly with
legislative powers failed – notwithstanding a majority vote
in favour – due to a statutory requirement that 40% of the
Scottish electorate support the initiative.

In the course of parliamentary debates on this issue, the
question of what devolution would mean for England became
an important point of contention. One staunch opponent of
the Scotland Bill of 1977-78, the Labour MP for West Lothian,
Tam Dalyell, posed what later became known as the ‘West
Lothian Question’:

4 	 	HC Deb 14 November 1977, column 123.
5 	 	Scotland Act 1978, section 66.

8 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

position. During the parliamentary debates on the Scotland Bill,
the anomaly identified by Dalyell cropped up once more, and
was connected by some Conservatives to the question of a
constitutional imbalance and its possible effects upon England.
Former prime minister John Major asked the following question
in the Commons:

Can he tell us why Scottish Members should be able to
vote on such matters as health and education in England
and Wales, whereas English, Welsh and Northern Irish
Members will not be able to vote on those matters as
they affect Scotland? It is not just the West Lothian
question; it is the west Dorset, west Hampshire and west
Lancashire question, and we still await an answer. 6

In anticipation of the introduction of devolution, various
suggestions for reform at Westminster were mooted. In
particular, the Commons Procedure Committee (1999)
proposed the fairly modest step (which was never
implemented) of using territorially-constituted second reading
committees on bills that applied to only one part of the
UK. The legislation that established devolution to Scotland
also removed the overrepresentation of Scottish MPs at
Westminster, a provision that was put into effect in time for the
2005 general election.7

But following the formal implementation and subsequent
expansion of devolution, awareness of the West Lothian
anomaly has grown, and it became a repeated complaint
among those disenchanted with the Labour government. The
Conservative party began to call for reform of Westminster’s
voting arrangements, and it included commitments to
introduce a version of EVEL in all of its general election
manifestos from 2001 onwards (Conservative Party 2001,
2005, 2010, 2015a). During the 2000s, various ideas for
resolving the West Lothian Question were aired within the
Conservative party, and the issues associated with EVEL
became much more widely familiar. Each of these proposals
contributed to a developing body of specialist knowledge
within the party about this question.

In 2000, the Commission to Strengthen Parliament,
established by party leader William Hague and chaired by
Conservative peer Lord (Philip) Norton of Louth, examined
how England-only legislation should be dealt with post-
devolution (Commission to Strengthen Parliament 2000).
The commission explicitly rejected the notion of an English
parliament, in part because such an arrangement might
risk destabilising the UK given the relative size of England
within it. Instead, it offered arguments for England-only
legislation to be voted on effectively by English MPs alone.
Under its proposals, the Commons Speaker would be
required to certify the territorial application of legislation, and
any provisions applying exclusively to England (or England
and Wales) would then pass through a revised Commons
legislative process, with second reading, committee and
report stages all voted on by English (or English and Welsh)
MPs only, and reflecting the party balance in that part of the
UK. For third reading (the bill’s final stage during its initial
Commons passage), all MPs would formally be entitled to

vote, but the commission anticipated the development of
a ‘convention’ that those representing parts of the UK not
affected by the legislation would not do so.

A different model was proposed some years later by
senior Conservative Sir Malcolm Rifkind, formerly Scotland
Secretary in Margaret Thatcher’s government. He proposed
that England-only legislation should be considered and
voted on by an English grand committee, which he argued
would not circumvent the constitutional position of MPs from
across the UK. This he modelled on the existing Scottish
grand committee arrangements. Rifkind allowed for the
possibility of the UK-wide House overturning the decision
of English MPs, but he also supported the adoption of a
convention whereby they would not seek to do so (see
Rifkind 2010).

A similar idea was elaborated in a report by the Conservative
Democracy Task Force, set up by party leader David
Cameron and chaired by Kenneth Clarke. This recommended
that legislation certified as English should pass through a
Commons legislative process that provided both English and
UK-wide MPs veto rights at different stages (Conservative
Democracy Task Force 2008). The second and third reading
stages would be voted on by the whole House, allowing UK-
wide MPs to veto the entire bill at either end of its Commons
passage. But English MPs would have control at committee
and report stages – the two Commons stages at which a bill
is amendable – enabling them to delete any provisions that
they disagreed with (and/or to add new ones). Consequently,
the passage of England-only legislation would require the
assent of both English and UK-wide MPs, but neither would
have the power to force through legislation against the
wishes of the other. A design similar to this was subsequently
proposed by former civil servant Jim Gallagher (2012) in a
report published by the centre-left think tank, the Institute for
Public Policy Research.

Perhaps the most influential and important document setting
out the arguments for reform, and considering different
institutional options, was produced by the independent
McKay Commission (2013). Appointed by the coalition
government, the commission was tasked with reflecting
on the territorial implications of devolution for the House
of Commons. In its final report it offered some important
arguments for the creation of a clearer English dimension
at Westminster, and for the development of some form of
‘voice’ for the English in particular. It set out different ways in
which this might be achieved within the House of Commons,
arguing that voice was a more important and feasible goal
than moving to establish a watertight veto on the part of
English MPs.

A key assumption of the McKay Commission’s conclusions
was that, once England’s collective voice on England-only
matters was more clearly articulated at Westminster, it
would be much harder politically for the House to override
the will of England’s representatives. Instead of the formal
veto that others had proposed, the McKay Commission
therefore provided a model for a more informal arrangement
built upon the establishment of a greater sense of English
recognition within parliament. Its argument rested in part
upon the assumption that electoral incentives would serve to
compel the political parties to listen to English preferences:

6 	 	HC Deb 14 May 1997, column 58.
7 	 	Scotland Act 1998, section 86.

9Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

a party wishing to appeal to voters in England would be
reluctant to impose policy on them against the wishes of their
democratic representatives. The commission floated a menu
of procedural changes that might reinforce these incentives,
including: territorially-constituted pre-legislative scrutiny
committees; new English (and English and Welsh) ‘grand
committees’ to debate whether to give ‘consent’ to affected
legislation; specially-constituted public bill committees
reflecting the party balance in England (or England and
Wales); and reporting the result of divisions among only
English (or English and Welsh) MPs separately from the UK-
wide result.

None of these mechanisms were intended to be formally
binding, but rather to make it politically harder to override
England’s expressed interests. As such, the McKay
Commission’s suggestions were designed to enhance
the role of English MPs without eroding the sovereignty of
the House as a whole. Its principal arguments might have
supplied the basis for a wider agreement among the political
parties. But any such prospect was undermined by the
Labour party’s refusal to engage with these, suspicious that
this kind of reform was little more than a politically inspired
ruse by the Conservative party given the latter’s traditionally
stronger electoral performance in England. The McKay
Commission’s report was welcomed in many other quarters,
however (and subsequently to some extent by Labour),8 and
supplied the most important extended engagement with the
case for, and implementation of, EVEL in official circles. Its
thinking and ideas still merit consideration by those tasked
with developing this system. But a key question about
its arguments is whether their guiding assumption – that
politicians could be trusted to show self-restraint on bills that
only affect England – still holds. The idea that the Commons
can continue without a binding procedure in such instances is
now more questionable in the wake of the politicisation of the
English Question since 2014.

These various attempts to answer the West Lothian Question
reflected the growing conviction in parts of the political world
that some kind of balancing reform was required to alleviate
the asymmetries bequeathed by devolution. This change was
sometimes depicted in reactive and precautionary terms,
designed to obviate the potential growth of English grievance,
and, as such, was envisaged by some Conservatives as
a measure to prolong the political structures of the union.
But there also emerged in some quarters a slightly different
view – both in parts of the Conservative party and beyond
it – that the English were entitled to expect a more substantive
degree of recognition and protection, and that the hitherto
overlooked principle of national sovereignty now needed to
be given its due in relation to them too (Kenny 2015). Such a
justification underpinned the arguments of some politicians
in the Conservative party for the creation of a much clearer
and more transparent English process within Westminster. As
we will demonstrate below, these subtly differing rationales
for introducing EVEL are connected to slightly different
conceptions of how it should operate.

Commons votes post-devolution

When David Cameron insisted in September 2014 that the
English Question now deserved political attention, he chose
to focus upon the resolution of the West Lothian conundrum
as the primary site for dealing with the vexed questions of how
England should be governed and politically represented. In
so doing, he generated the expectation that the procedural
changes this involved would do much to reconcile the English
to the parliamentary system from which they had become
estranged. In political terms, he tapped into the collective
memory of earlier episodes, under Blair’s government, when
the majority preference of English MPs was overruled. These
have played an iconic role in Conservative thinking about
devolution and its implications.

The prelude to them arose over the controversial question of
the banning of hunting with dogs. Following devolution, this
was no longer an issue applicable to Scotland. Conservative
MP David Lidington – currently Leader of the House and
responsible for the new EVEL procedures – emphasised
this territorial anomaly when he called upon Scottish MPs to
desist from voting in 2000.9 Ultimately, as Russell and Lodge
(2006) explain, the vote at second reading was passed by a
sufficiently large margin that Scottish representatives made
no difference to the outcome.

But the question moved to the fore in the 2001-05 parliament.
On two notable occasions the Commons backed contentious
legislation that applied primarily to England (or England and
Wales) due to the votes of non-English (or English and Welsh)
MPs. The first was the Health and Social Care (Community
Health and Standards) Bill (2002-03), which provided for
the establishment of foundation hospitals in England. At its
Commons report stage, in July 2003, MPs voted effectively
to delete the foundation hospital provisions from the bill.
Although the government won by 35 votes, among English
MPs it would have been defeated by a single vote (Lodge
2003b). Four months later, in November 2003, MPs voted on
an amendment with the same effect that had been passed
in the Lords. As shown in Table 1, this time MPs voted with
the government to reject the amendment by 17 votes, but
among only those representing English constituencies the
government would instead have been defeated by 17 votes.

Table 1: Territorial breakdown of Commons division on
motion disagreeing to Lords amendment 1 (on foundation
hospitals) on Health and Social Care (Community Health
and Standards) Bill 2002-03, 19 November 2003

For Govt Against
Govt

Govt win?

England 234 251 No (-17)

Scotland 44 17 Yes (+27)

Wales 24 11 Yes (+13)

Northern Ireland 0 6 No (-6)

Total 302 285 Yes (+17)

Source: Adapted from Lodge (2003a).

8 	 	Labour’s 2015 general election manifesto stated that the McKay Commission’s recommendation of an England-only committee stage ‘must now be considered
as part of the Constitutional Convention process’ (Labour Party 2015:64).

9 	 	HC Deb 12 June 2000, column 642.

10 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Figure 1: Newspaper mentions of West Lothian Question
per year, 1996-2015

Source: LexisNexis search of UK national newspapers conducted
by the authors, 1 January 1996 to 31 December 2015.

Public attitudes

One of the most important, and contentious, aspects of
the debate about EVEL concerns public perceptions and
expectations, and specifically whether this new process is
favoured by a majority of people in England and across the
UK. There has been much rhetoric and numerous, often
unsubstantiated, claims about what the English now want in
constitutional terms. In this section we consider the available
polling evidence, as well as research and evidence gathered
by Kenny in his study of the transformation of English
national consciousness since the 1990s. We seek to shed
light on two questions in particular: (a) have the English
become more disgruntled with the union settlement in recent
years, as many advocates of this reform claim?; and (b)
does EVEL appear congruent with the shifting constitutional
preferences of the English?

Before attempting to answer these questions, it is useful to
trace some wider trends in English identity. In very broad
terms, there is a quite considerable body of evidence to
suggest that there has been a notable rise in national self-
consciousness among the English over the past 20 years.
Questions about who the English are and what defines
Englishness have become far more culturally salient; and
there is some evidence that the national sentiments of
a growing number of the English have come to acquire
a political resonance (Kenny 2014; Wellings 2012). But,
importantly, this has not in any straightforward way resulted
in the abandonment of existing kinds of identification for
most people. An affinity with locality, regional identity and
affiliation to the UK remain important for the majority of the
English. Nevertheless, as the British Social Attitudes survey
shows, when people are forced to choose which identity they
are more attached to, Englishness has grown in popularity
in relation to Britishness. It grew, first, in the years between
1992 and 1999, and then again after 1999, in the wake of
devolution.12 Thereafter, pollsters disagree about whether
there has been a further growth and deepening of English
national sentiment (Ormston and Curtice 2010; Wyn Jones et
al. 2012).

A similar situation occurred in January 2004, on the second
reading of the Higher Education Bill (2003-04). Unlike on
foundation hospitals, this vote did not strictly apply to only one
part of the UK: second reading is taken on the bill as a whole,
and this legislation included other provisions that applied
across the UK. Nevertheless, its most contentious provisions
allowed universities to increase student tuition fees, a policy
that was to apply only in England and Wales (and in the latter
case, the National Assembly for Wales would decide whether
to use the powers) (Lodge 2004). As shown in Table 2,
although the House voted with the government in support of
the bill, among MPs representing only England (and England
and Wales) the government would have been defeated (by 15
and 6 votes respectively).

Table 2: Territorial breakdown of Commons division on
second reading of Higher Education Bill 2003-04, 27
January 2004

For Govt Against
Govt

Govt win?

England 246 261 No (-15)

Scotland 46 21 Yes (+25)

Wales 24 15 Yes (+9)

Northern Ireland 0 14 No (-14)

Total 316 311 Yes (+5)

Source: Adapted from Lodge (2004).

These outcomes attracted extensive commentary and some
criticism about the injustice being done to England from press
and politicians alike. In anticipation of the vote on tuition fees
columnist Simon Heffer criticised ‘the morally indefensible
action of Scots MPs’, arguing that ‘the reputation of Parliament
itself is at stake’.10 After that vote, Conservative frontbencher
Tim Yeo argued in the Commons that it was ‘completely
wrong that a Bill that imposes higher charges on students
attending English universities should be carried by this House
only by using the votes of Scottish Members of Parliament’.11
While Commons divisions such as these have occurred very
rarely, there is some evidence that they may have provoked
a wider-reaching debate about this constitutional anomaly.
It is indeed noteworthy that mentions of the West Lothian
Question in the UK press spiked significantly in the few years
subsequently, as shown in Figure 1.

10 		Simon Heffer, ‘The deadly dangers of this abuse, Daily Mail, 19 January 2004.
11 		HC Deb 27 January 2004, column 275.
12 		David Goodhart and Eric Kaufman, ‘A respectable Englishness’, Fabian Review, 16 August 2016, http://www.fabians.org.uk/a-respectable-englishness/

[accessed on 29 September 2016].

Mentions of ‘West Lothian Question’

300

19
96

19
97

19
98

19
99

20
12

20
13

20
14

20
15

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

250

200

150

100

50

0

11Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

There is an important qualitative dimension to this change
– which polling does not always capture – whereby a sense
of English national identity appears to have become a
more important and meaningful attachment in this period,
according to various studies (Kenny 2014; Skey 2011). But
as the desire to express or celebrate a pride in Englishness
has grown, the paucity of opportunities to do so – in
institutional and political terms – has become an issue of
growing frustration for some. During the Blair and Brown
years, Englishness was rarely depicted by public authorities
and politicians in positive terms, while ‘Britishness’ was
presented as a preferred civic and multi-cultural form of
patriotism. From the mid-2000s, there is some evidence
to suggest that a growing number of the English (with the
notable exception of those living in London) were inclined to
prioritise English identity as their preferred form of national
identification. Several surveys have reported that a majority
of those who felt this way were most likely to be Eurosceptic,
and to be more disgruntled at England’s position within the
domestic union (Wyn Jones et al. 2012). During the course
of the EU referendum campaign, this striking correlation
between English identity and a vote to leave was reflected in
various surveys.13

In comparison, how the English feel about the UK’s
constitutional structure remains harder to divine. The
indifference towards constitutional issues, and low levels of
awareness about devolution, which have typified English
attitudes, do appear to have changed in the last few years.
Various surveys reported quite considerable irritation at
particular features of the post-devolution settlement, and

in some polling this disenchantment rose during the 2000s
(while in others, such as the BSA survey, it remained
constant). But disgruntlement on two specific issues is
apparent across all available survey data. As former senior
civil servant Jim Gallagher put it in 2012:

So far, the English have been pretty tolerant about the
Scottish variation, but increasingly two issues concern
them: money and representation. Does Scotland do
unfairly well in the distribution of common resources, and
do Scottish Westminster representatives have too much
say on English questions?14

We focus here on the second of these: the potential influence
of Scottish MPs on English legislative matters, which the
government’s EVEL reform is designed to address. On this
issue public attitudes have been measured regularly in
surveys since the implementation of devolution. Below we
present key results of the British Social Attitudes and the
Future of England surveys. There has been consistent and
growing agreement from English respondents over this period
that Scottish MPs should no longer vote on England-only
laws in the House of Commons, as Table 3 shows. What is
especially striking here is the proportion of respondents who
‘strongly’ agreed with this proposition, which has risen from
18% in 2000 to 55% in 2012. According to psephologists
Rachel Ormston and John Curtice (2010:156), public opinion
in England ‘consistently expresses some disquiet at the
apparent inequity of the WLQ [West Lothian Question]’.

13 		E.g. James Kanagasooriam, ‘The English question’, Populus, June 2016, http://www.populus.co.uk/2016/06/the-english-question/
[accessed on 5 October 2016].

14 		Jim Gallagher, ‘So, what about England?’, The Scotsman, 21 November 2012, http://www.scotsman.com/news/opinion/
jim-gallagher-so-what-about-england-1-2647129 [accessed on 29 September 2016].

Table 3: English opinion on Scottish MPs voting on England-only legislation, 2000-2012

2000 2001 2003 2007 2009 2011 2012

Strongly agree 18 19 22 25 31 53 55

Agree 45 38 38 36 35 26 26

Total agree 63 57 60 61 66 79 81

Neither agree nor disagree 19 18 18 17 17 * 8

Disagree 8 12 10 9 6 8 4

Strongly disagree 1 2 1 1 1 2 2

Total disagree 9 14 11 10 7 10 6

Source: Wyn Jones et. al. (2013), based on British Social Attitudes survey (2000–09) & Future of England survey (2011–12).
Question: ‘Now that Scotland has its own parliament, Scottish MPs should no longer be allowed to vote in the House of Commons on
laws that only affect England’.
Note: Figures given as percentages.

12 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Importantly, evidence supplied by the Scottish Social Attitudes
survey suggests that the principle that only English MPs should
vote on England-only legislation has been supported by many
Scots too, with around half of respondents generally in support
and up to a quarter opposed. In January 2013, 53% agreed
with the proposition, compared to 18% who disagreed.15

Table 4 approaches this issue from a different angle, reporting
data only from the Future of England survey. It shows that
in recent years only a minority of the English favoured the
then status quo and, when presented with various possible
options for change, some form of EVEL was the most popular
preference. Support for radical solutions to the English
Question, like an English parliament, lags significantly behind
more incremental reform to Westminster voting arrangements.
Quite how these ideas are understood by respondents
remains an open question, but there does appear to be a
majority among the English to give English MPs greater say
on English legislative matters.

Table 4: Constitutional preferences for the governance of
England, 2011-2014

2011 2012 2014

For England to be governed as it is
now with laws made by all MPs in
the UK parliament

24 21 18

For England to be governed with
laws made by English MPs in the
UK parliament

34 36 40

For England as a whole to have its
own new English parliament with
law-making powers

20 20 16

For each region of England to have
its own assembly

9 8 9

Don’t know 14 16 17

Sources: Wyn Jones et al. (2012, 2013); Jeffery et al. (2014).
Question: ‘With all the changes going on in the way different parts
of the United Kingdom are run, which of the following do you think
would be best for England?’.
Note: Figures given as percentages.

These findings have become an important point of reference
in debates about the English Question, amidst growing
interest from 2010 onwards in the political dimensions
of a perceived rise in English nationalism. Since the EU
referendum, there has been a notable growth of interest in the
implications of English nationalism and the role it may have
played in shaping the preferences of English voters towards
Brexit. A key question now is whether the disenchantment
reflected in that vote extends as well to the political system
and domestic union. This forms a key backdrop to the
government’s efforts to answer the West Lothian Question.

Development of EVEL under the coalition
and Conservative governments

David Cameron’s decision to inject political energy into the
English Question in 2014 therefore reflected a number of
developments in popular attitudes and constitutional thinking.
The desire he expressed to respond to a perceived imbalance
in the UK’s territorial constitution was widely shared. But it
was also, in part, a partisan calculation by the leader of the
Conservative party determined to outflank his political rivals
on either side.

The Conservatives’ position was, to some extent, motivated
by the growing willingness of senior figures in UKIP to
speak to English grievances during the Scottish referendum
campaign. In the run-up to the referendum vote, UKIP leader
Nigel Farage argued that ‘the English are feeling rather
ignored in all of this’, adding: ‘We have been talking about
Scotland, Wales and Northern Ireland a lot over the last 16,
17 years and a new constitutional settlement for a federal UK
will suit everybody’.16 But EVEL also helped the Conservatives
to outmanoeuvre their more traditional rivals. Both the
Labour and Liberal Democrat parties had generally favoured
schemes for greater regional self-government in England as
their preferred response to the English Question. This position
had become particularly vulnerable in political terms once the
only referendum on regional assemblies, held in north east
England in 2004, resulted in an overwhelming rejection. Both
of these parties responded to the Conservatives’ interest in
the West Lothian anomaly by challenging the latter’s unionist
credentials, and instead promoted the decentralisation of
powers to local and/or regional government. But, in a context
where a rising sense of English national sentiment has
been an especially powerful trend, this position lacked the
resonance and popular connection that the Conservatives’
focus upon English interests and sensibilities came to acquire.

In addition to this electoral interest, perceptions of EVEL
were coloured by the suspicion that it was a device designed
to ensnare a prospective Labour-led government at some
point in the future. This is because, in recent years, the
Conservatives have tended to be better represented among
constituencies in England, while Labour has performed better
in Wales and, until very recently, Scotland.

Having delivered his rhetoric about the need for English
voices to be more clearly heard within the political system,
Cameron established a cabinet committee chaired by
William Hague to consider possible solutions to the West
Lothian Question, and its focus quickly moved on to some
of the technical and procedural complications associated
with EVEL. Reflecting internal disagreements within the
government – not only between the coalition parties but also
on the Conservative backbenches – the government took the

15 		‘Do you agree or disagree that Scottish MPs should not be allowed to vote on England only laws?’, http://whatscotlandthinks.org/questions/
do-you-agree-or-disagree-that-scottish-mps-should-not-be-allowed-to-vote-on-en-6#table [accessed on 5 October 2016].

16 	‘Nick Clegg backs ‘radical’ English devolution plan’, BBC News, 12 September 2014, http://www.bbc.co.uk/news/uk-politics-29155854 [accessed on 5 October
2016].

13Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

17 		The Liberal Democrat submission argued that any new England-only stage should represent parties in proportion to their vote share in England, rather than in
proportion to their number of MPs.

unusual step of publishing a command paper that set out
four different options for reform: three Conservative and one
Liberal Democrat (Leader of the House of Commons 2014).
The Labour party was also invited to participate, but declined.

The three Conservative options were based on the various
proposals discussed above: one on Norton’s Commission to
Strengthen Parliament; the second on Clarke’s Conservative
Democracy Task Force; and the third a strengthened version
of some of the McKay Commission’s proposals.17 The party
plumped for the third of these, but was unable to secure
support from the Liberal Democrats to put the matter to a
vote in the Commons. In the 2015 general election campaign
the Conservatives included the proposals in their UK and
English manifestos (Conservative Party 2015a, 2015b).
Following the party’s election victory, the new government
moved swiftly to implement its proposals, publishing draft
standing orders in July.

Yet the suspicion that EVEL was being pursued for partisan
reasons has hung over its implementation and legitimacy.
While the dissolution of the coalition might have resolved
the impasse on the government benches themselves, it
did nothing to generate wider support for this reform. This
is shown by the highly partisan breakdown of the final
Commons vote to approve the changes, presented in Table
5. The very apparent lack of support outside the Conservative
party for these rules has merely reinforced suspicions of
their partisan character. As a consequence, the new EVEL
standing orders lack the sense of legitimacy required of
constitutional innovations if they are to become embedded
features of the parliamentary system.

Supported only by one party in the Commons, the longer-
term viability of this system depends upon persuading a
wider range of political actors that some form of EVEL is
now needed to renew the confidence of the English in the
parliamentary process. While accusations of political self-
interest have long accompanied moments of constitutional
change in Britain, in previous cases – for instance Labour’s
devolution programme – momentous reforms have been
quickly accepted by their one-time foes. But because EVEL
was introduced by a single vote of the House – rather than
through legislation – it could well be suspended in the
same fashion. This prospect alone gives the reform a less
durable appearance and raises the concerning prospect of
governments of different political stripes introducing ‘rules
of the game’ which they perceive to be most advantageous
to their political interests. This is exactly the kind of situation
which the British political system has, for the most part,
previously managed to avoid. The legitimacy this reform is
able to command is therefore of central importance to its
long-term survival.

Reflecting this lack of consensus, a series of objections have
been made against EVEL, including the contentions that it
will: politicise the office of the Speaker; create two classes of
MP; undermine UK-level government; and is unacceptably
complex and opaque. These criticisms deserve careful
analysis, and we will return to them in chapter 3. But before
we consider arguments for and against these procedures, it is
necessary first to set out how the new processes are actually
intended to work.

Table 5: Party breakdown of Commons division to approve the
EVEL standing orders, 22 October 2015

For EVEL Against EVEL

Conservative 312 0

Labour 0 200

Scottish National 0 54

Democratic Unionist 0 6

Liberal Democrat 0 3

Plaid Cymru 0 3

Social Democratic & Labour 0 3

Ulster Unionist 0 0

Green 0 0

UK Independence 0 0

Independent* 0 1

Total 312 270

* Lady Sylvia Hermon.

14 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Certification process

The EVEL procedures implement a series of changes to
the House of Commons’ scrutiny of legislation that applies
exclusively to a particular geographical area within the
UK.18 For these new stages and processes to occur, it is
first necessary for somebody to determine whether or not a
particular piece of legislation relates to a relevant part of the
UK. Under the EVEL procedures, this process is conducted
by the Commons Speaker, and is known as ‘certification’.
It is reminiscent of – although not identical to – the Speaker’s
existing certification responsibilities on bills that relate
exclusively to Scotland, and also on money bills.19

The EVEL procedures apply to legislation that relates
exclusively to one of three geographical areas: England;
England and Wales; and England, Wales and Northern Ireland.
The third of these is relevant only to Finance Bills (and related
business), so we do not routinely refer to it in this report. The
most high-profile type of legislation to which EVEL applies is
government-sponsored primary legislation (i.e. bills, which if
passed become Acts of Parliament).20 On primary legislation,
the Speaker must effectively break down the bill into ‘units’
and consider each for certification separately. These units are
principally the clauses and schedules that make up the bill
(and by extension whole bills) – plus, less frequently, agreed
amendments that change or eliminate an earlier certification
decision and motions relating to Lords amendments and
messages. Aside from primary legislation, the most important
other type of business on which EVEL applies is secondary
legislation (i.e. statutory instruments, which generally take the
form of ‘regulations’ and ‘orders’). On secondary legislation, the
unit considered by the Speaker is the instrument as a whole.

To issue a ‘certificate’, the Speaker must be satisfied that the
entire unit in question (i.e. usually the clause, schedule, or
statutory instrument) meets both elements of a two-part test:
first, it applies exclusively to that part of the UK (excluding
‘minor or consequential’ effects); and second, that it would
be within the power of at least one devolved assembly in a
different part of the UK to make comparable provision. So,
for example, for a clause to be certified as relating exclusively
to England and Wales, the Speaker must be satisfied that

it applies only in England and Wales, and that the Scottish
Parliament and/or the Northern Ireland Assembly would have
the power to make equivalent legislation.

Several aspects of this process deserve emphasis. One is
that the unit of legislation under consideration must meet both
parts of the test – for example, a clause that applies only in
England cannot be certified if the policy area is not devolved
elsewhere. Another is that the entire unit in question must
meet the test – so a clause or statutory instrument cannot be
certified if even one element within it fails to meet both parts
of the test. In addition, the Speaker cannot certify legislation
as relating to any area other than the three listed above.
When making his decisions, the Speaker relies on advice
from a senior Commons clerk and legal experts in the Office
of Speaker’s Counsel. In addition, the government publishes
its own advice, which necessarily informs these decisions,
and the Speaker has indicated his willingness to receive
representations from other interested parties.21

The double veto

Once legislation has been certified, the most important
change to the process is that MPs from England (or England
and Wales) have the opportunity to veto it. This right is in
addition to the whole House’s existing veto rights, and for this
reason we refer to EVEL as a ‘double veto’ system. As such,
both English (or English and Welsh) and UK-wide MPs have
the opportunity to veto certified legislation.

On primary legislation, the double veto is implemented
through a fairly elaborate system of new legislative stages.
Figure 2 gives a diagrammatic representation of the pre-
existing process on primary legislation (in grey) and the new,
additional EVEL stages (in red).22 As shown, once a bill has
been introduced, the Speaker conducts his initial certification.
The bill then passes through most of its stages as usual
(with the potential exception of committee stage, described
below), with MPs from across the UK entitled to speak and
to vote. Consequently, even on a bill certified as England-
only, MPs from across the whole UK have the opportunity to
amend the bill as they wish, including the chance to delete
individual provisions or even to reject the entire bill outright.

2. The new EVEL procedures explained

The EVEL reform introduced by the government in October 2015 has been much caricatured and
misunderstood, in part as a consequence of its complex character. In this chapter we present a
brief explanation of how the EVEL procedures work. In doing so, we give particular emphasis to
one of EVEL’s key features: the ‘double veto’. Put simply, this means that both English (or English
and Welsh) MPs, on the one hand, and the whole House, on the other, have the power to veto
legislation that applies exclusively to England (or England and Wales). As such, both groups
of MPs must support such a provision for it to be passed by the Commons. This important
characteristic of the EVEL system has not been sufficiently appreciated by most commentary on it.

18 		EVEL also applies to a small number of non-legislative items, notably certain reports that require parliamentary approval (which are automatically subject to
EVEL without the need for certification: see Standing Order No. 83R).

19 		For Scottish bills, see Standing Order No. 97. For money bills, see the Parliament Act 1911, section 1.
20 		EVEL does not apply to private members’ bills.
21 		The government’s advice is usually published on the relevant bill’s page on the parliament website and/or deposited in the House of

Commons Library.
22 	Strictly speaking Figure 2 shows a Commons-starting bill; the process for Lords-starters is almost, although not exactly, identical.

15Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Figure 2: The EVEL process on primary legislation

First Reading
(Whole House)

Committee
(of English MPs)

Committee
(of UK MPs)

Bill not wholly England-only

Provisions certified

Remaining
provisions

No provisions
certified

If not full
agreement
with Lords

No Lords
amendments

made or
disagreements

outstanding

Lords
amendments
made

Existing stage

New stage/process

Key

Modified stage

Bill wholly England-only

Certification

Certification

Certification

Provisions Deleted

Certification

House of Lords

Royal Assent

Legislative Grand
Committee(s)

(MPs from area of
certification)

Legislative Grand
Committee(s)

(MPs from area of
certification)

Consequential
consideration
(Whole House)

Commons
Consideration of Lords

Amendments (CCLA)
(Double/triple majority
on certified motions)

Second Reading
(Whole House)

Third Reading
(Whole House)

Reconsideration
(Whole House)

Report
(Whole House)

Consent given
Consent
given

Consent
withheld

Consent withheld

If needed

16 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

23 		Substantive debate is only possible in the first of the committees, which is always the committee relating to the largest territorial area of certification, but this
debate may relate to any of the consent motions to be moved.

24	 The removal of these provisions may result in inconsistencies within the legislation; a new ‘consequential consideration’ stage allows these to be corrected.
25 	Such motions may also be certified as relating to both England and England and Wales, thus requiring a ‘triple majority’.

At the conclusion of report stage (the final stage during a
bill’s initial Commons passage at which it may be amended),
the Speaker is required to re-examine the bill and certify any
clause or schedule that meets the two-part test, plus any
amendments passed by MPs that resulted in a change to his
initial certification decisions. If at this point the bill includes
any provision certified by the Speaker, this triggers the need
for new ‘legislative grand committee’ stages, which are the
mechanism through which the English (and/or English and
Welsh) veto may be exercised.

A legislative grand committee stage is held for each
territorial area identified in the certification, and comprises
all MPs representing constituencies in the area in question
(others may attend and speak, but not vote). So, for example,
a bill with certain clauses certified as relating to England
and Wales, and others to England, will hold legislative
grand committees for each of these areas in succession.
In principle, these stages enable MPs from the areas
concerned to debate the relevant provisions.23 However, the
primary purpose is to give them the opportunity to ‘consent’
to the certified provisions, including, if necessary, through
formal votes. If the consent motion is passed, the bill moves
to third reading as usual. But if consent is withheld, this
triggers a series of new stages to resolve any conflict, most
importantly a new ‘reconsideration’ stage to allow UK MPs
to propose a compromise. If consent is withheld a second
time, the English (or English and Welsh) veto is automatically
applied, and the certified provisions are deleted from the
bill.24 Any non-certified provisions, along with others on
which consent was given, then pass to third reading stage,
at which MPs from the whole UK may vote on whether or
not to approve the bill in its final form. This series of stages
means that a certified provision cannot be passed by the
Commons unless approved both by the whole House and by
the relevant subset of MPs.

In other cases, a simpler way of implementing the double
veto applies, whereby divisions require a ‘double majority’ to
pass. Under this procedure, in any division a majority of both
UK MPs and those representing constituencies in England
(or England and Wales) must vote in support of a proposal
for it to be approved. This applies on primary legislation
at the ‘Commons consideration of Lords amendments’
(CCLA) stages, which occur if the Lords makes amendments
following a bill’s initial passage through the Commons. The
Speaker is required to examine motions relating to Lords
messages and amendments at each CCLA stage, and to
certify any that meet the two-part test. If any such motion is
put to a division, double majority voting is required.25 Double
majority voting also applies on certified secondary legislation
that is put to a division.

Discussion of the double veto

Many of these mechanisms draw on the recommendations
of the independent McKay Commission (2013), which
we outlined in chapter 1. However, whereas the McKay
Commission intended them to facilitate expression of
England’s voice, they have been adapted by the government
to provide for a hard veto right. For example, the central
innovation of the legislative grand committee is very similar
to the ‘English grand committee’ proposed by the McKay
Commission. Both mechanisms were intended to debate
‘consent motions’ but, under the McKay Commission’s
proposals, the English grand committee’s consent vote was
intended to be advisory, held prior to the second reading
stage, allowing the whole House to decide whether or not to
accept English MPs’ decisions. Likewise, the use of double
majority voting in the Commons is comparable to the ‘double-
count’ proposed by the McKay Commission – but the McKay
Commission explicitly rejected the notion that both groups of
MPs should be required to support the motion for it to pass.

Nevertheless, the double veto system introduced by the
government does provide more limited rights to English (or
English and Welsh) MPs than some of the other models
for EVEL discussed in chapter 1. Most notably, it does not
go as far as the recommendations of the Commission to
Strengthen Parliament (2000), which essentially amounted to
an England-only legislative process on certified legislation.
It is also arguably more limited than the Conservative
Democracy Task Force’s (2008) proposals, which restricted
UK-wide MPs to vetoing the entire bill, rather than (as in the
current reform) also having the power to amend specific
legislative provisions.

England-only committee stage

The new standing orders involve one further important
institutional innovation. If every clause and schedule of a bill
is certified by the Speaker as relating exclusively to England,
its committee stage will be taken by a committee composed
only of MPs representing constituencies in England and
reflecting the party balance in that part of the UK. No
comparable provision is made for England and Wales-only
bills. This aspect of the EVEL system does not constitute a
veto right for English MPs, because any changes made by
this committee may in principle be overridden by UK-wide
MPs at report stage.

17Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

3. Evaluating EVEL

The introduction of EVEL in the Commons has proved highly politically contentious. As yet,
there is little sign of any prospective cross-party consensus in favour of it, and this partly reflects
the ingrained suspicion that it is motivated primarily by partisan considerations. Some of the
complaints about it, however, also reprise more substantive concerns about this type of reform,
and may also signal a lack of clarity about what precisely EVEL is supposed to achieve.

In this chapter we evaluate the version of EVEL introduced
by the government in the context of a series of arguments
made both in support of, and against, such a reform. The
chapter is divided into two main parts. In the first part, we
assess two justifications for introducing this kind of change,
and assess the government’s proposals against them. In the
second, we evaluate the reform in light of some of the most
common criticisms that are made against EVEL, including
by drawing on empirical data we have gathered about how
EVEL operated during its first 12 months in force. Ultimately,
we conclude that the system introduced by the government
can be regarded as a positive innovation, and that some of
the most common criticisms made of it are at least partially
answered by the double veto that is central to it. But we also
argue that the government’s reform suffers from a number
of more specific weaknesses. These arguments provide
the basis for chapter 4, in which we make more detailed
proposals for improving the working of this new system.

The main justifications for EVEL

As discussed in chapter 1, the idea of compensating for
England’s anomalous status through changes to Westminster
representation has, in broad terms, commanded increasing
support in England. But there is a considerable disjuncture
between support for this general principle and the technical
challenges associated with its institutionalisation. In this
section we identify two forms of justification: first, as a
pragmatic response to new territorial pressures in the wake of
devolution, designed to bring greater stability to the political
system and to head off potential English grievance; and,
second, as a principled commitment to the notion that all
four parts of the UK should be treated equally in procedural
terms, and that the English deserve the same basic rights
of self-government now accorded to other nations within the
UK. In making this distinction, we are not claiming that these
two arguments are necessarily mutually exclusive: they are in
fact often made together. But they do, nevertheless, point in
subtly different directions in terms of the detailed institutional
mechanisms which EVEL involves. An important point
arising from our analysis is that any attempt to introduce this
constitutional innovation needs to be founded upon a clear
understanding of the ulterior purpose behind it.

EVEL as a pragmatic response to new pressures

The most widely aired and well established argument for the
introduction of EVEL focuses on the sense of grievance that
has been, or might yet be, generated among the English by the
devolution settlements. Following the introduction of devolution
elsewhere, England’s anomalous position has become

more visible. Specific episodes, such as the Commons
votes highlighted in chapter 1, have played a part in this. But
it has also occurred through a greater awareness of policy
divergence across the different parts of the UK, as well as the
growing conviction among some of the English that devolution
has cemented the disadvantageous position of England within
the UK. In the years after its introduction, devolution was often
framed in the London media in relation to the costs that English
tax-payers were being asked to bear so that the Scots could
enjoy benefits such as a more generous healthcare system
than their counterparts south of the border. And, as we have
seen, there has been a shift in popular opinion in England on
aspects of the post-devolved union, including the question of
voting arrangements at Westminster.

In response to the emergence of this sharper mood in
England, the argument has increasingly been made that
further incremental change to the UK’s territorial constitution
– this time for the English – was now necessary in order
to protect the stability and integrity of the post-devolution
constitution. Indeed, several of the proposals for EVEL
discussed in chapter 1 – in particular those made by Clarke
and McKay – reflected this kind of argument. Thus, Kenneth
Clarke’s 2008 proposal for a form of EVEL was justified as a
failsafe designed to prevent governments passing legislation
that was fundamentally objectionable to the English. As he
put it in an interview with one of the authors, conducted in
2008, this was ‘a sensible constitutional change’ designed to
‘nip that [English nationalism] in the bud’ and to complete the
unfinished business of devolution. He added:

If there is, in the middle of what I regard as a load of
silly attitudes, a genuinely slightly niggling point that
has substance, then remove it, because there is always
a risk that something dramatic might happen when
something very unpopular is imposed on the English by
a parliament in which the majority of English MPs voted
against it. (Kenny 2014:223)

In a similar vein, Sir William McKay, chair of the McKay
Commission, described his commission’s approach as
being ‘cautiously to move forward. We never thought we
were rewriting the constitution for the next two centuries,
just getting round the corner that we are at’ (Scottish Affairs
Committee 2015b:13).

The idea that some form of pragmatic rebalancing was
needed has been quite widely echoed. Former First Minister
for Scotland Henry McLeish, in his evidence to the Calman

18 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

In its purest form, this justification leads towards demands
for a more symmetrical devolution settlement across the UK.
For some, it underpins an argument for the establishment of
an English parliament and executive, on the basis that this is
what other peoples in the UK now enjoy. However, relatively
few senior Conservatives adopt a purist interpretation of this
principle, and for most proponents the priority is to deal with
the potential for English disadvantage rather than achieve
symmetry – a goal which is widely viewed as incompatible
with the survival of the UK. This kind of argument has
underpinned calls for a particularly robust version of EVEL.
Conservative backbencher John Redwood, for example, has
argued that as a component of ‘justice for all parts of the UK
in a new settlement’, England-only legislation should now be
dealt with only by English MPs. The question of procedural
fairness was central to his case:

In a world in which the Scottish Parliament gets to vote
on how all the money for Scottish local government
should be allocated by Council and function, surely
English MPs should have the same power over the lump
sum that the UK Parliament has voted for English local
government? As the Scottish Parliament makes all
the decisions on the NHS in Scotland once the overall
budget has been set by the UK Parliament, shouldn’t
English MPs alone make similar decisions for the English
NHS?26

This sort of justification potentially leads in a rather different
direction to the incrementalist one outlined above. In the wake
of devolution, a new constitutional principle has in many eyes
been tacitly conceded: the idea of the union as a voluntary
association of free nations. Whether this understanding
sits easily with the constitutional tradition of parliamentary
sovereignty remains a moot point in legal and political terms.
But the increasingly widespread acceptance of this principle,
and its application to the English situation, carries important
legal and constitutional implications. The argument against
this particular procedural injustice lends itself naturally to an
attempt to amend parliamentary processes in order to ensure
that England’s disadvantage is removed. In institutional
terms, it points towards solutions that seek to eliminate
the anomalies in rights between the four parts of the UK –
potentially resulting in institutional solutions that stand at
some remove from traditional interpretations of parliamentary
government in the UK. The assertion of the equal treatment
of all nations within the union is a less familiar, and – for
the Westminster system – rather heterodox constitutional
argument. But it has gained considerable credence and
growing legitimacy within British politics.

Commission in 2008, suggested that the English needed a
voice, and the current system of asymmetrical devolution
could no longer be sustained. He argued: ‘We must move
towards a balanced, quasi-federal framework of which we
can make sense rather than the English feeling aggrieved
and their grief and anger spilling over on to us’ (cit. in
Kenny 2014:209). Similarly, the Scottish Affairs Committee
in 2006 – then dominated by Scottish MPs and chaired by
Glasgow Central Labour MP Mohammad Sarwar – reported
its ‘concern’ at ‘signs that English discontent’ in relation to
the West Lothian Question, and recorded its ‘hope that the
matter will be comprehensively debated, and resolved, before
the situation is reached whereby it could actually undermine
the whole devolution settlement’ (Scottish Affairs Committee
2006:15).

Those who have made this kind of precautionary case
for reform have tended also to be mindful that, although
there may be benefits to change, there may also be risks
to achieving it in a way that infringes some of the long-
established conventions and practices of the UK parliament.
On this view, it is vital that any such reform appears
consonant with the ethos of the House, and represents an
evolution of its practice – rather than the introduction of an
alien set of rules that might jeopardise its standing as a
union-wide chamber and impinge upon the equality of all
its members. Broadly put, this kind of argument is entirely
congruent with the whiggish commitment to evolutionary,
adaptive change that has been central to the ethos of the
British parliamentary system, and has been used on various
prior occasions to justify important reforms to the voting
system or parliamentary practice. In this sense, EVEL can be,
and has been, presented as a measure designed to ensure
the longer term stability of the union.

EVEL as principled commitment to procedural equality

A subtly different justification for EVEL evokes a different
principle. Rather than treating EVEL as an incremental
adjustment designed to stave off real or anticipated grievance,
this perspective is committed to reform as a way of ensuring
procedural equality between the four parts of the UK. On this
view, devolution has resulted in the three non-English parts of
the UK being accorded institutions and rights – most visibly,
in separate legislatures and executives – that England has
hitherto been denied. Moreover, devolution is seen to have
compromised the integrity of the UK-level institutions that
govern England by removing the reciprocity that previously
characterised territorial relations between the different parts
of the UK. The West Lothian Question is a totemic example
of this new relationship. According to this perspective, while
there may have been only a small number of cases when the
West Lothian anomaly has become apparent, its persistence
represents a considerable infringement of English rights, and
symbolises for many the state’s indifference to the interests
of its majority English population. The moral case for change
here is less about the perils of inaction, and much more about
a demand for procedural justice.

26 		John Redwood, ‘England wants to get EVEN. Now Hague must ensure that it does’, Conservative Home, 2 February 2015,
http://www.conservativehome.com/platform/2015/02/john-redwood-mp-england-wants-to-get-even-now-hague-must-ensure-that-it-does.html [accessed on
29 September 2016].

19Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Evaluating arguments for EVEL

Broadly put, these represent two distinct justifications for
introducing some variant of EVEL. In practice advocates
frequently draw on, or mix aspects of, both, and they may
also derive different institutional conclusions from the same
principle. But there are some connections between argument
and institutional preference which are notable, and have
been a recurrent pattern in these debates. The first kind of
justification points towards a reform that is intended to remain
congruent with the established ethos and conventions of
parliament. The second tends to allow space for a more
wholesale solution which is intended to reflect the overriding
goal of procedural equality for England.

Cameron’s statement on the morning after the referendum
can be interpreted as broadly consistent with the
precautionary approach associated with the first justification
identified above. Such thinking continued to flow into the
case made by government, as for instance when Chris
Grayling, then Leader of the Commons, contended that EVEL
represented a ‘relatively modest step that […] provides a
balance of fairness across the Union’.27

Yet, the second kind of justification has also made an
appearance in the government’s case. In his speech after
the Scottish independence referendum result, Cameron
drew attention to procedural asymmetry, arguing that ‘just
as Scotland will vote separately in the Scottish Parliament on
their issues of tax, spending and welfare, so too England, as
well as Wales and Northern Ireland, should be able to vote on
these issues’.28 This kind of argument has been accompanied
by the suggestion that the English now deserved their own
devolution, which EVEL has now delivered. For example,
Chris Grayling argued in the Commons that EVEL would
‘enable us to give an answer to the West Lothian question and
to our constituents by saying that England will have its own
piece of the devolution settlement’.29 But such a conviction,
which borrows more from the second position outlined above,
is arguably out of kilter with the kind of reform which the
government envisaged, and which it has delivered.

Strictly speaking, EVEL does not eliminate the West Lothian
anomaly. To do so would require the establishment of an
English body comparable to the devolved legislatures – for
example an English parliament – with the power to pass,
and not only to block, legislation for England. Instead,
EVEL implements the more modest ambition of a veto right.
Rather than being equivalent to devolution itself, this veto
right is comparable to one specific element of the devolved
settlements: the ‘Sewel convention’, under which the UK
parliament will not normally legislate on devolved matters
without the consent of the devolved bodies. This is given
expression through the practice of the devolved legislatures
passing ‘legislative consent motions’ to signal assent to
Westminster legislating in devolved areas. EVEL is best
understood as an attempt to mirror this specific element
of devolution, by allowing English (or English and Welsh)
representatives similarly to consent to decisions taken at the
UK level – although, unlike in the Sewel convention, there is
within EVEL no explicit acknowledgement that this veto right
should apply only ‘normally’.

This basic lack of clarity about what EVEL is designed to
achieve, and the tendency to muddle the precautionary
argument for incremental change with more ambitious
rhetoric about some kind of equivalent devolution for England,
has done much to cloud understanding of the nature of, and
rationale for, the new procedures. A tendency to ‘over claim’
regarding the implications and character of EVEL may well
store up difficulties of expectation and understanding over the
longer term.

One further feature of arguments for EVEL is also worthy of
note. Debate about the English Question, and its potential
resolution, has tended to lean heavily on the assumption that
the legislative process is the place where concerns about
English representation and governance can best be addressed
(hence the widely held assumption that solving the West
Lothian Question is the most effective way to answer the much
wider English Question). Yet the anomalies associated with
the UK’s devolution settlement extend far beyond voting rights
in the legislature. Indeed, given that a good deal of the actual
governance of England is undertaken by the departments
of central government (as well as a variety of local, city,
county and regional authorities), there is much to be said
for broadening the focus of any enquiry into how England is
governed beyond the West Lothian conundrum. It may well be
that the new system of EVEL is a prelude to arguments about
additional changes to the way in which England is governed,
and not just how legislation is produced. Such a focus might
lead to the consideration of reforms directed at processes
and institutions that lie further ‘upstream’ in the governing
process – including, for instance, the remit, operation and
naming of Whitehall departments whose remit is effectively
English only. The current and previous government’s interest
in decentralising some powers to authorities within England is
also an important aspect of this agenda.

Seeking to provide a legislative veto is, however, also clearly
important – in part because West Lothian-related anomalies
may drain the well of tacit consent upon which the legitimacy of
the Westminster parliament depends. Ensuring that the English
feel that there are spaces for their representatives to consider
issues that impact in distinct and substantive ways upon
England ought to be a clearer ambition for any system of EVEL
– a point to which we return below.

More generally, there is a strong case for the government
clarifying its overarching goals in relation to this new
system, and linking these more clearly to the changes it has
introduced. Some of the confusion which attaches to the new
standing orders may be the result of a lack of clarity about
purpose and communication on the government’s part. Over
the longer term, EVEL will come to be more widely understood
and accepted if its introduction is informed by a clear account
of the merits and purposes of the union and also the need
for a clearer English dimension within its political structures.
But presenting the new veto as a complete equivalent to
devolution elsewhere is both misleading and likely to generate
expectations that cannot be met. Instead, depicting EVEL
as one element within an evolving constitutional system
would better establish in the popular mind, and among
MPs, the purposes, remit and potential limits of these new

27 		HC Deb 15 July 2015, column 940.
28 		‘Scottish Independence Referendum: statement by the Prime Minister’, 19 September 2016, https://www.gov.uk/government/news/scottish-independence-

referendum-statement-by-the-prime-minister [accessed on 29 September 2016].
29 		HC Deb 22 October 2015, column 1184.

20 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

procedures. Indeed, making and communicating a clear,
principled argument for EVEL is in some ways as important as
recalibrating its precise design and application.

Evaluating arguments against EVEL

In addition to these arguments in support of reform, EVEL has
been the subject of a series of objections – both of principle
and in relation to some of the specific features of the scheme
introduced by the government. While the majority of EVEL’s
critics contend that the government’s reform goes too far in
its institutionalisation of an English veto, a minority make the
opposite case. It is beyond the scope of this report to evaluate
every possible objection to EVEL. Instead, we focus on five of
the most important and familiar complaints: that its operation
will inevitably politicise the office of the Commons Speaker;
that it has created two classes of MP; that it will undermine
UK-level government; that it has failed to facilitate expression
of England’s voice; and that the procedures as implemented
are unnecessarily complex. In assessing these objections we
draw on a range of evidence, including empirical data about
how EVEL worked during its first 12 months of operation.

Politicisation of the Speaker

An obvious place to begin is with the certification process,
through which the Speaker identifies legislation on which the
EVEL procedures should apply. Given the fears that some
critics have about the consequences of EVEL for parliament
and government (which we will turn to below), it has been
argued that the certification process might politicise the office
of Speaker, potentially compromising his or her ability to act
as an impartial arbiter of debate in that chamber. The SNP’s
Pete Wishart, for example, has argued that the Speaker’s
responsibility to certify legislation will place him in an
‘intolerable and politically invidious situation’.30

In broad terms, certification may well place the Speaker in
an uncomfortable position. MPs from across the UK may
feel very strongly that a specific provision should – or should
not – be certified as relating exclusively to a particular
territorial area. But it is also important to emphasise that the
office of Speaker already requires extensive, and sometimes
contentious, political judgement, and Commons procedures
place considerable authority in the hands of its occupant. As
a consequence, the Speaker routinely takes decisions that
have a substantive effect on proceedings and outcomes,
including: the selection, or not, of amendments (which can
in principle affect the final text agreed by the Commons);
the granting of urgent questions; and the certification of
legislation as a ‘money bill’ (which severely limits the ability
of the Lords to scrutinise it). Requiring the Speaker to
certify legislation under EVEL may be a different order of
responsibility, in that it affects the voting rights of a territorially-
based subset of MPs; but it does not appear to represent a
fundamental breach with established practice.

During EVEL’s first 12 months of operation, the Speaker certified
provisions of nine bills. This represents around half of the 20 bills
that were eligible to be considered for certification. As shown
in Table 6, the extent of certification varied significantly across
bills, ranging – at the initial certification prior to second reading
– from just one clause on the Energy Bill, to 148 clauses and
schedules on the Housing and Planning Bill, and all 17 clauses
of the Charities (Protection and Social Investment) Bill. Once
broken down into individual certifiable units of legislation, over
a fifth of clauses and schedules were certified prior to second
reading. In addition to primary legislation, the Speaker certified
around 30 pieces of secondary legislation (listed in Appendix
B), representing approximately a fifth of all affirmative statutory
instruments laid before the Commons during this period.31
These figures make clear that a significant minority of legislative
provisions have been certified by the Speaker, and that on
certain bills certification was extensive.

30 		HC Deb 2 July 2015, column 1651.
31 		Only those statutory instruments subject to the affirmative procedure (of which 29 were certified) are automatically considered for certification.

Table 6: Certification prior to second reading on primary legislation, as a proportion of the total considered, October 2015-
October 2016

Clauses &
schedules
in bill

Clauses &
schedules
certified

% of clauses
& schedules
certified

Area of
certification

Housing and Planning Bill 156 148 95% E, EW

Childcare Bill 9 3 33% E

Charities (Protection and Social Investment) Bill 17 17 100% EW

Energy Bill 86 1 1% EW

Enterprise Bill 44 6 14% E, EW

Policing and Crime Bill 124 69 56% E, EW

Finance (No. 2) Bill 204 10 5% EWNI

Higher Education and Research Bill 125 8 6% E

Neighbourhood Planning Bill 38 32 84% E, EW

All eligible bills (20 in total) 1317 294 22% E, EW, EWNI
			 	
Key: E (England), EW (England and Wales), EWNI (England, Wales and Northern Ireland).
Notes: Bills listed are those with provisions certified. Eligible bills are those that were eligible to be considered by the Speaker for
certification. Ineligible bills include those whose Commons second reading took place before 23 October 2015, private members’ bills,
and Consolidated Fund or Appropriation Bills. Figures also exclude bills that were not considered for certification by 22 October 2016.
Data refers to the version of the bill as introduced in the Commons or brought from the Lords, and to the initial certification prior to
second reading.

21Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Despite this, the Speaker’s decisions have not, during the
first 12 months of EVEL’s operation, provoked any significant
controversy. On a very small number of occasions MPs
sought to clarify on the floor of the House the rationale
behind the Speaker’s certification decisions – in particular
Tasmina Ahmed-Sheikh and Lady Sylvia Hermon at different
stages of the Housing and Planning Bill.32 Yet on neither
occasion did these questions develop into serious political
disquiet. Subsequently, MPs expressed concerns about
how EVEL was applied on particular pieces of legislation,
often related to indirect effects of the legislation upon
other parts of the UK.33 On the Charities (Protection and
Social Investment) Bill, for instance, Lady Sylvia Hermon
argued that many charities operating in her constituency in
Northern Ireland had their headquarters in England, with the
implication that they (and consequently her constituents)
would be affected by the legislation.34 However, these have
generally been presented as objections to the principle of
EVEL itself rather than to the Speaker’s conduct in certifying
legislation. In his evidence to the Commons Procedure
Committee in October 2016, Pete Wishart acknowledged
that ‘thus far there has been no issue because I believe
the Speaker has gone about this business diligently and
responsibly’ (Commons Procedure Committee 2016:5).

That the Speaker has not during this period found his
decisions to be the focus of political controversy is partly a
reflection of broader factors: so far the legislation certified
has not been the subject of serious territorially-based political
disagreement, and the current composition of the House
means that certification decisions were unlikely in any case
to affect legislative outcomes. But it is also in part because
the Speaker’s authority is well established within the ethos of
the Commons. Thus far there are few signs that certification
decisions will damage the Speaker’s standing, even where
MPs disapprove of the EVEL procedures.

An additional important observation concerns the Speaker’s
decisions themselves. On a number of occasions, the
Speaker has arrived at different conclusions to those
anticipated in published government advice. The most
extensive disagreement occurred on the Higher Education
and Research Bill. The government’s explanatory notes
indicated that 71 of this bill’s 125 clauses and schedules
prior to second reading met the two-part certification test;
in fact, the Speaker certified only eight of them. The reason
for this disagreement centred on whether an ‘English higher
education provider’ – defined in the bill as a provider whose
activities are carried out ‘principally’ in England – met the test
of applying only to England. The Childcare Bill was similarly
expected by government to be certified as wholly England-
only, but the Speaker certified only particular clauses. In this
case, the cause of disagreement with the government was

that the bill contained provision relating to HMRC on which,
as a reserved matter, a devolved legislature could not have
made comparable provision. We are aware of similar apparent
discrepancies between the government’s advice and the
Speaker’s certification decision on the Housing and Planning
Bill,35 the Enterprise Bill,36 the Policing and Crime Bill,37 and
the Digital Economy Bill.38

These early disagreements are important for two main
reasons. First, they show that certification decisions
are sometimes going to be hard to make. Indeed, such
decisions may well become more complicated as the UK’s
devolution settlements continue to expand and evolve.
Written rules always require a degree of interpretation when
applied to real-life scenarios, and so it is unsurprising that
differences of opinion have occurred. The potential for
future disagreement is therefore real, and there is nothing
in principle to prevent this arising on legislation that is
the focus of intense political controversy. Second, the
first year of EVEL’s operation has helped demonstrate the
impartiality and independence of the Speaker as a neutral
arbiter of the system. When EVEL was first implemented,
some questioned whether the government’s publication
of advice on the territorial application of legislation might
mean, in effect, that ‘the Speaker will be asked maybe
just to rubber stamp’ government decisions (Pete Wishart
in Scottish Affairs Committee 2015a:11) – a situation that
would have potentially resulted in the extension of executive
influence over the legislature. As yet there is no sign that this
has happened, and this may serve to protect the office of
Speaker against future politicisation.

A related concern expressed by some is that the Speaker’s
decisions may be open to a different kind of pressure as a
result of legal challenges. Parliamentary proceedings are
protected from interference by the courts under Article 9 of
the Bill of Rights. Indeed, one of the main justifications given
for implementing EVEL through standing orders, rather than
by legislation, was the fear that the latter might increase
the possibility of the operation of these rules becoming
subject to judicial review.39 Yet some commentators have
argued that, even under the existing standing orders, the
possibility of judicial interference is not entirely eliminated.
This is largely because one of the two components of
the certification test centres on whether a policy area is
devolved to another part of the UK. This assessment is
far more legally contestable than is sometimes assumed,
potentially involving interpretations of convention rights and
(for the time being) EU law. In relation to cases involving
the devolved legislatures, disagreements over legislative
competence may ultimately be referred to the Supreme
Court.40 Even if the Speaker’s decisions were not directly
challenged, it has been suggested that a court decision

32 		HC Deb 2 November 2015, column 719; 12 January 2016, column 805.
33 		E.g. Alan Brown, HC Deb 2 November 2015, column 747; Patrick Grady, HC Deb 19 January 2016, column 1308; Hywel Williams, HC Deb 19 January 2016,

column 1312; Lady Sylvia Hermon, HC Deb 25 January 2016, column 75.
34 		HC Deb 26 January 2016, column 228.
35 		Initial certification on clauses 59, 71, 85 and 108-110; post-report certification on new schedule 3; and CCLA certification on Lords amendments 22 and 111.
36 		Initial certification on clause 25.
37 		Initial certification on clauses 28, 35, 63, 71 and 72; and post-report certification on clauses 7, 44 and 79.
38 	Initial certification on clause 38.
39 		Chris Grayling, HC Deb 7 July 2015, column 197.
40 	Most notably, the Supreme Court ruled, in opposition to the assessment of the UK government, that the Agricultural Sector (Wales) Bill 2013 was within the

competence of the National Assembly for Wales.

22 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

could reveal a Speaker’s certificate to have relied on an
interpretation at variance with subsequent case law.

But the consensus among our interviewees was that direct
challenge of the Speaker’s rulings is unlikely. And it is worth
noting that the double veto may provide an additional layer
of protection that further limits the possibility of this scenario.
This is because certified legislation continues to require
majority support among all UK MPs, even where EVEL
requires that English (or English and Welsh) MPs must also
consent to it. Consequently, were the Speaker to take a
decision subsequently contradicted in the courts, it is only
possible for this certification decision to have resulted in
legislation not having been passed by parliament when it
would otherwise have been. Except in relation to the specific
anomalies we highlight in chapter 4, EVEL cannot result in
parliament passing legislation that it would otherwise have
rejected. Moreover, any decision made by a legislative
grand committee would subsequently have been effectively
endorsed by the whole House at the bill’s third reading. As a
result, we are sceptical about the likelihood of the Speaker’s
decisions being directly challenged in the courts.

Two classes of MP

A second complaint widely made about EVEL concerns the
implications of providing a subset of MPs with the right to veto
legislation made by the whole House. There has long been
a fear that such a shift would infringe one of the foundational
tenets of the union parliament: that all MPs have equal status
and voting rights.

While the provision of a veto for English (or English and
Welsh) MPs might be considered by some to be a pragmatic
adjustment to devolution, it is also undeniable that it

represents a significant departure from established practice
at Westminster. It is worth noting that EVEL is not the first
occasion when some MPs have been accorded special rights
based on the geographical location of their constituency.41
Nor is it the first moment when participation in specific
divisions has been restricted to particular MPs: divisions in
committees of the House are routinely restricted to members
of the committee, for example on public bill committees. But
what does appear to be significant about these procedures
is that they provide geographical subsets of the House with a
potentially binding negative vote: if English MPs wish to veto
a certified clause, the whole House cannot, under the terms
of the standing orders, overturn that decision. It is because
of this that opponents have argued that EVEL establishes
‘two classes of Members of Parliament’,42 ‘second-class
MPs’,43 or even ‘fourth-class citizens’ of the Commons.44 As
a consequence, concerns have been expressed that EVEL
might result in non-English MPs having a ‘a second-class
say’ on matters that affect their constituents, on the basis that
England-only legislation backed by the whole House may
nevertheless be vetoed by a majority of MPs representing
English constituencies – even if that legislation has indirect
consequences outside of England.45

During the first year of EVEL’s operation, no division
conducted using its procedures produced a different result
than would otherwise have applied, as is apparent in Table
7. This finding, however, needs to be understood in relation
to the current political composition of the Commons and the
nature of the legislation that has come before it. In order to
assess the force of this particular objection, it is therefore
necessary to look beyond the empirical evidence about
how EVEL has so far operated, and consider some of the
arguments over principle which it involves.

41 		For instance, the Commons standing orders state that the Scottish grand committee ‘shall consist of all Members representing Scottish constituencies’
(Standing Order No. 93(1)).

42 	Wayne David, HC Deb 7 July 2015, column 228.
43 	Alan Brown, HC Deb 22 October 2015, column 1223.
44 	Angus MacNeil HC Deb 15 July 2015, column 975. The ‘fourth-class’ is presumably a reference to Scottish Members not being included in any of the three

territorial areas to which legislation may be certified.
45 	Ian C. Lucas, HC Deb 22 October 2015, column 1206.

Table 7: Number of Commons divisions subject to EVEL, October 2015-October 2016

Number of
divisions

Number on which
EVEL affected
outcome

Area of
certification

Divisions in legislative grand committee 0 0 N/A

Double majority divisions at CCLA 9 0 E, EW

Double majority divisions on other business 5 0 E, EW

Total 14 0 E, EW

Key: E (England), EW (England and Wales).
Note: Data covers period from 23 October 2015 to 22 October 2016.

23Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

The question of whether EVEL has created two classes
of MP – particularly when viewed against the backdrop of
a representative system that is already asymmetrical – is
one that continues to attract debate. However, a central
characteristic of the new standing orders, as indicated above,
is that that they implement a double veto. While this does not
necessarily rebut the argument that EVEL has created two
classes of MP, it does mean that MPs from outside England
(or England and Wales) are in no weaker a position to block
legislative changes than they were previously: all legislation
continues to require the backing of the whole House. They
are, however, in a weaker position to force through legislation
that applies only in England (or England and Wales) against
the wishes of English (or English and Welsh) MPs.

Two cases during the current parliament illustrate the
implications of the double veto very well. In July 2015 the
government laid before parliament secondary legislation
to relax fox hunting rules in England and Wales,46 but a
planned debate, to be followed by a vote to approve the
legislation, was cancelled after the SNP confirmed that its
MPs would oppose the move. Although this issue unfolded
before EVEL came into force, the fact that the government
did not subsequently return to the matter illustrates that this
new process would not have enabled it to circumvent the
SNP’s opposition. The government ran into similar problems
when attempting to relax Sunday trading rules in England
and Wales through the Enterprise Bill. A Commons vote in
March 2016 revealed majority support for the Sunday trading
provisions among English and Welsh MPs, but not across
the whole House, with opposition from Scottish MPs proving
decisive.47 As with the fox hunting vote, the EVEL procedures
did not in fact apply, this time because the proposal had
been drafted in such a way that it failed to meet the two-part
certification test. Yet, even if the provision had been drafted
differently, the legislation could not have been forced through
by English and Welsh MPs: the double veto meant that the
support of the whole House remained essential. It may well
be that the limitations of the double veto will surface again in a
future vote on the government’s policy on grammar schools.

Certain policy decisions undoubtedly have consequences
that carry across national borders. So, for example, Welsh
constituents who live close to a border might be dependent
on public services, such as a medical facility, that is
located in England. But it is worth noting that the devolution
settlements are premised on the understanding that direct
effects have a special status. Some English constituents
living close to a border are likewise reliant on public services
operated by a devolved administration, yet are unable to
elect representatives to influence those policy decisions. It
is therefore hard to argue against an arrangement that gives
priority to the direct effects of legislation. Indeed, at the level
of principle, the insistence that even indirect effects in other
territories necessarily invalidate any attempt to delineate
legislation primarily applicable to England (or England
and Wales) is questionable. Such an argument erodes the
possibility of creating a meaningful distinction between direct
and indirect consequences. There may well be good reasons

to deal with direct consequences as a matter of urgency or
priority, and to regard indirect ones as still important, but
potentially secondary in kind. Equally this kind of argument
supports a long established indifference to another ‘right’ that
is at stake here: that of English constituents whose interests
can be overridden by legislators from other parts of the UK
who are not accountable to them. At the same time, the
disproportionate size of England relative to the other parts
of the UK means that indirect effects from England are likely
to have a greater impact on the non-English parts than vice
versa, and the double veto provides an important protection to
the non-English territories on this score.

One particularly contentious kind of cross-border effect
concerns the so-called ‘Barnett consequentials’ generated by
some legislation, whereby public spending in Scotland, Wales
and Northern Ireland is adjusted by reference to spending
in England under the ‘Barnett formula’. The argument
here is that policy decisions that affect the overall levels of
spending in England may have financial implications for
the other parts of the UK, and that it is therefore imperative
for MPs from those territories to have the opportunity to
vote on such matters. The First Minister of Wales, Carwyn
Jones, has pointed to a hypothetical scenario in which a UK
government’s introduction a different funding model for the
English NHS would result in a lower overall level of public
spending and thus reduce the funding of the devolved bodies
via the Barnett formula (Constitution Committee 2016:16). This
is a particularly difficult form of cross-border effect, since it
concerns consequences that are by definition not reciprocal,
in that decisions taken by the devolved legislatures have no
equivalent effect on English spending.

The extent to which the Barnett consequentials represent a
meaningful objection to EVEL remains disputed, and they
have been described by the former Leader of the House
Chris Grayling as ‘an illusion and a side issue’ (Commons
Procedure Committee 2015b:33). Strictly speaking, legislation
on English policy matters does not directly change the overall
level of expenditure in England (or, by extension, spending
in other parts of the UK). As Gallagher (2012, 2015) correctly
observes, government spending is authorised through
the annual estimates and supply process, and indeed any
spending commitment arising from policy legislation could, in
principle, be met by reducing expenditure elsewhere (which
might not necessarily require legislation) rather than through
increasing overall expenditure levels. Moreover, the Barnett
formula is an administrative mechanism and has ‘no legal or
constitutional status’ (Gallagher 2012:23). Nevertheless, we
disagree with the implication that Barnett consequentials are
therefore irrelevant. It seems to us that legislative decisions
can potentially carry consequences for overall levels of
spending and, although spending is formally authorised
through a separate process, the estimates process does
not make it possible for MPs to increase the overall amount
proposed by the government.48 This means that legislation
in fact provides the only real opportunity that MPs have to
vote against a proposal that might well reduce the level of
spending available to a devolved administration.

46 		The Draft Hunting Act 2004 (Exempt Hunting) (Amendment) Order 2015.
47 		For further discussion see Daniel Gover and Michael Kenny, ‘Sunday trading and the limits of EVEL’, Constitution Unit blog, 10 March 2016, https://constitution-

unit.com/2016/03/10/sunday-trading-and-the-limits-of-evel/ [accessed on 29 September 2016].
48 		Erskine May states: ‘In accordance with the principle that only the Crown can initiate expenditure, no amendment to an Estimates motion is in order which

seeks to increase a total amount sought’ (Erskine May 24th edn. 2011:738).

24 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Even so, we do not conclude that the Barnett consequentials
objection is ultimately convincing. This is because of the
specific design of the version of EVEL introduced by the
government, and in particular the incorporation of a double
veto. As shown above, under this principle, certified legislation
must be approved by both English (or English and Welsh)
and UK-wide MPs for it to pass into law. MPs from outside
England are therefore in no weaker a position under EVEL
to block legislation that applies exclusively to England than
they were previously. Returning to Carwyn Jones’ example, a
proposal to reduce public spending on the English NHS could
be vetoed by the whole House (including its Welsh members),
even if English MPs supported the policy.

A second difficult type of cross-border effect concerns the
financial implications of English tax decisions. Under EVEL,
provisions of the Finance Bill (which legislates for taxation)
can be certified as relating to one of three territorial areas
within the UK. However, as Gallagher (2015) observes, if a
subset of MPs vetoes a certified tax provision, this may result
in government adjusting expenditure in ways that affect the
other part(s) of the UK (for example through a reduction in
spending on reserved policy matters that apply to all four
nations). As such, taxation decisions taken by one subset of
MPs may spill over into spending consequences for other
parts. The double veto does not protect against this form of
indirect effect.

The provision of special veto rights to a subset of MPs within
the union parliament does undoubtedly represent a significant
constitutional development, and it does have the potential
to disrupt existing parliamentary arrangements. And these
aspects of EVEL need to be more fully acknowledged. But
some of the concerns that are routinely raised against this
change do not appear to be borne out. The government’s
decision to retain the right of all MPs to vote down legislation
represents an important protection against some of these
worries, offering a vital bulwark against the allocation of
different substantive rights to different groups of MPs. And it
is for this reason that we would suggest that the government
consider very carefully elements of the new system that are
potentially inconsistent with this foundational principle, a
matter we return to in chapter 4.

Undermining UK government

The provision of special voting rights to a subset of MPs
has given rise to a third major criticism: that EVEL risks
undermining the integrity of UK-level government. In this vein,
it has been argued that under the EVEL standing orders, ‘if
a Government do not command a majority in England, it is
doubtful that they could actually govern’.49 It is not possible
to assess this against empirical data relating to the new
system’s first 12 months of operation, as during this period
the government commanded a larger majority among English
MPs than across the whole House.

In the UK’s parliamentary system, the government is
accountable to, and ultimately dependent for its survival
upon, parliament (and in particular the House of Commons).
Any alteration to the voting rights of particular groups of MPs
on some parts of the legislative programme would mean that

the size of the government’s majority could vary depending
on the policy area and its territorial application. Indeed, it is
conceivable that one party could have a majority on some
policy issues, and another on others. This has fed the fears of
some commentators that EVEL might result in different parties
being required to govern on different issues – a situation
which constitutional scholar Vernon Bogdanor (2009) labels
the ‘bifurcation’ of government. He posits a scenario in which
‘[m]inisters would have to switch rapidly to the opposition front
bench when an English matter was under discussion, while
the opposition front benchers would come to take their places
on the ministerial benches’ (Bogdanor 2009:102).

The possibility of this extreme form of ‘bifurcated’ government,
in which an opposition with a majority of English MPs might
effectively become the government in England, seems
unlikely. This is particularly because it is hard to imagine
an opposition party claiming the privileges of government
within the Commons procedures. Even under the existing
procedures, the government has various mechanisms it can
employ to prevent the passage of legislation it opposes,
including by denying it the Commons time it needs. Moreover,
EVEL applies only on government-sponsored bills, and
the government can restrict the potential for certain hostile
amendments (or even potentially avoid certification) through
the careful drafting of a bill. It also retains the power to
withdraw its legislation if necessary. The double veto provides
the government with further tools, as it means that the whole
House – in which the UK government would presumably have
a majority – would be able to block any specific amendments
supported by the English majority. A UK government would
only find itself unable to fend off such amendments if it were
unable to marshal a majority of the whole House against them.
But this would have been the situation irrespective of EVEL.

A more plausible scenario is that a UK government without
a majority in England (or with a very slim majority there) may
find itself unable to pass key aspects of its legislative agenda
on England-only policy areas, such as health and education.
The double veto does not protect against this eventuality. In
such circumstances, it is likely that a UK government would
be required to compromise on its legislative programme
because of the balance of opinion among English
representatives. In principle, this is little different to a situation
in which a government lacks a majority among the whole
House, and may indeed lead to the kinds of bargaining
that might be seen as a welcome bulwark upon executive
power. How effectively such an arrangement would work in
practice, particularly given Westminster’s often adversarial
political culture, remains difficult to predict. A UK opposition
with a majority in England could, if it so wished, make it very
difficult for a UK government to legislate for England, and
there is a risk that this could prove politically destabilising.
Nevertheless, as Gallagher (2015) has argued, it is also the
case that an inability to pass new primary legislation would
not necessarily prevent a UK government from actually
governing England, under powers conferred by existing
legislation. Were the government to find itself unable to
govern, it would also retain the ability to ask UK-wide MPs to
suspend or even revoke the EVEL standing orders.

49 		Angela Eagle, HC Deb 15 July 2015, column 955.

25Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

There is, however, an important possible circumstance
in which EVEL could pose even more serious difficulties
for the UK government. As Gallagher (2015) observes,
certain legislation effectively lapses if it is not regularly
renewed by parliament. This is the case on certain types
of secondary legislation, as well as income tax decisions
that are implemented through Finance Bills. On such types
of business, Gallagher argues that the provision of a veto
means that a subset of MPs could effectively hold the UK
government to ‘ransom’, as the exercise of a veto would result
not in maintenance of the status quo but in there being no
legislation at all. In the case of income tax, this would be
highly destabilising, and suspension of the procedures might
here prove the only solution. We return to this point in the
subsequent chapter.

A separate, though related, concern raised by some
about EVEL’s impact on the UK government is that it might
undermine the possibility of MPs from outside England
holding key UK government positions, including the office
of prime minister. It has been claimed that the provision
of special voting rights to English MPs casts doubt on the
legitimacy of an MP from outside that area leading the
UK government that is ultimately responsible for English
legislation. Hence, during the 2016 Conservative party
leadership election, one anonymous party figure apparently
briefed the media on the ‘constitutional problem’ of Stephen
Crabb being elected: ‘[a]s a Welsh MP, he can’t vote for
English-only laws’.50 Similarly, Scottish government minister
Fiona Hyslop has argued that, ‘[p]olitically, you could not
effectively in practice have a Scottish Member of Parliament
ever becoming Prime Minister’ (Constitution Committee
2015:19).

In assessing this claim, it is important to distinguish between
the EVEL procedures themselves and any wider political
dynamics. In terms of the former, EVEL does not make it
procedurally more difficult for an MP from outside England
to become prime minister. The office of prime minister is
held by the person judged to command the confidence of
the House of Commons. This is determined chiefly by the
political balance across the House of Commons, and EVEL
does not disrupt this principle. Nor does EVEL affect the
usual functions of the premiership: EVEL primarily concerns
the passage of legislation, and the prime minister is not
typically involved in piloting legislation through the Commons.
In terms of the wider political situation, however, it is clear
that the territorial dimensions of British politics have become
increasingly prominent in recent years, and this may factor
into the decisions parties make when they elect their leaders.
It is possible that EVEL may reinforce this political trend, to
the extent that the certification process makes explicit that
certain legislation applies only in England. But it should also
be recognised that the normative principles that underpin
EVEL – particularly as expressed through the double veto –
do actually affirm that even certified legislation is of legitimate
interest of all UK MPs. The claim that an MP from outside
England has no right to lead a government that legislates for
England is therefore significantly at odds with the rationale
behind the EVEL procedures.

A lack of voice for England

A fourth criticism is that EVEL has failed to facilitate expression
of England’s ‘voice’ in parliament. This complaint has so
far been less widely aired in popular debate, but is in our
estimation one of the most serious potential weaknesses of
the new system. The distinction between voice and veto was
central to the McKay Commission’s report, and was highlighted
in a subsequent report by Roger Gough and Andrew Tyrie
(2015) for the Centre for Policy Studies.

Speaking on the morning after the Scottish independence
referendum in September 2014, David Cameron contended
that ‘now the millions of voices of England must also be
heard’. He went on to connect this idea to ‘the so-called West
Lothian question’ and the right of English (alongside Welsh
and Northern Irish) representatives to vote separately on policy
decisions that apply only in those parts of the UK.51 In making
this argument, Cameron essentially conflated the case for
providing England with a voice with that for veto. It is certainly
reasonable to see a close connection between them, and
indeed voting may be one of the mechanisms through which
voice is expressed. But it is in fact much harder than is usually
realised to promote both through a single institutional reform.

Following Cameron’s lead, the EVEL procedures have
effectively prioritised veto over the establishment of a
deliberative space for the English. This is apparent from
a consideration of the operation of the new legislative
grand committee stage introduced by the new procedures.
As already noted, the McKay Commission (2013:55)
recommended the establishment of a very similar mechanism
– an English grand committee stage – and argued that ‘few
other procedures would demonstrate more clearly outside the
House what was being done to meet the demand’. Under the
McKay Commission’s recommendations, this stage would
have been held prior to second reading, rendering it the site
of the first Commons debate on any affected bill. In order to
bolt down a comprehensive veto right, however, under the
current system the equivalent stages are held at the end of a
bill’s Commons passage, when most scrutiny and debate has
already taken place.

There has consequently been very little demand to conduct
any substantive debate in these English stages. Indeed, as
shown in Table 8, the legislative grand committee stages
have so far been almost entirely perfunctory. Most have lasted
around two minutes, and have been almost invisible within the
legislative process. During the first year of operation, only two
bills had legislative grand committee stages that lasted for
any significant length of time – specifically 43 minutes on the
Housing and Planning Bill, and 14 minutes on the Charities
(Protection and Social Investment) Bill. In both cases, much of
the time taken was by MPs from outside England questioning
aspects of the new procedures.52 And, while in principle the
consent votes could have formed part of the expression
of England’s voice, there has not as yet been a division in
the legislative grand committee stages. Any hope that this
mechanism might have added a sense of English voice to
parliament has therefore been confounded.

50	David Williamson, ‘Politicians are furious at claims senior Tories are briefing Stephen Crabb can’t become PM because he’s a Welsh MP’, WalesOnline, 5 July
2016, http://www.walesonline.co.uk/news/politics/politicians-furious-claims-senior-tories-11566969 [accessed on 29 September 2016].

51	 ‘Scottish Independence Referendum: statement by the Prime Minister’, 19 September 2016, https://www.gov.uk/government/news/
scottish-independence-referendum-statement-by-the-prime-minister [accessed on 29 September 2016].

52	As explained in chapter 2, although only MPs from the relevant territory are members of the committee and may vote, all UK MPs are entitled to speak.

26 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Table 8: Length of legislative grand committees and number of speakers, October 2015-October 2016

LGCs Length
(mins)

Participants

E S W NI UK

Housing and Planning Bill 2 (EW, E) 43 13 3 1 1 18

Childcare Bill 1 (E) 2 0 0 0 0 0

Charities (Protection and Social Investment) Bill 1 (EW) 14 3 0 0 1 4

Energy Bill 1 (EW) 2 0 0 0 0 0

Enterprise Bill 2 (EW, E) 4 0 0 0 0 0

Policing and Crime Bill 2 (EW, E) 4 0 0 0 0 0

Finance (No. 2) Bill 1 (EWNI) 2 0 0 0 0 0

Key: E (England), S (Scotland), W (Wales), NI (Northern Ireland), UK (United Kingdom), EW (England and Wales), EWNI (England, Wales
and Northern Ireland), LGC (legislative grand committee).
Notes: Length of time calculated from time Deputy Speaker took chair until start of third reading. Where more than one legislative grand
committee, length is therefore for all added together. Participants are the number of unique MPs who spoke in the legislative grand
committee on that bill, excluding the committee chair and any interventions to move the consent motion or to raise a point of order.
Data covers period from 23 October 2015 to 22 October 2016.

One further potential opportunity for engendering a more
visible English dimension for relevant legislation has also
had a rather minimal impact. The government’s decision to
implement a specially constituted committee stage for bills
whose every clause is certified as relating exclusively to
England appears to have the potential to offer a significant
opportunity for English scrutiny and deliberation. But there are
in practice likely to be very few such bills, and there were none
during EVEL’s first year in operation.53 Specially constituted
committee stages therefore appear to provide limited
opportunities for the expression of an English voice within the
UK parliament.

It may be that the desire to rectify the West Lothian anomaly
– associated particularly with the controversial votes that
occurred under Blair’s second term in office, which we
discussed in chapter 1 – has weighed particularly heavily
on the architects of the new system, and as a result the
achievement of voice has been much less prominent in their
thinking. Yet these votes were highly unusual, and seem likely
to remain very rare unless the party balance in the Commons
changes quite significantly. If the ambition underpinning EVEL
is to respond to growing popular pressure among the English,
it may well be that mechanisms for voice have a much greater
prospect of demonstrating to people in England that their
interests are being considered within the legislative system.

Parliaments and legislatures perform many different
functions, only some of which concern voting on legislation.
Indeed, during the 2015-16 session less than a third of time
on the floor of the Commons was spent on government
bills, private members’ bills or secondary legislation. Other
important types of business included opposition day debates
(which allow opposition parties to trigger debate on issues
of their choosing), backbench business debates (which
allow backbenchers to select the topics debated), and
oral questions to ministers. In addition to the 1215 hours of
proceedings in the Commons chamber, around 460 hours
were spent on similar types of debate in Westminster Hall,

and almost 1500 Early Day Motions were tabled by MPs to
highlight particular issues. Commons select committees held
over 1250 formal meetings, and published 226 reports (House
of Commons 2016). All of these offer important opportunities
for scrutiny, deliberation, the airing of new issues, and the
reflection of public concerns, and can be considered as
opportunities for the exercise of voice.

The independent McKay Commission (2013:49) concluded
that England’s ‘voice should be capable of being as
clearly expressed at Westminster as is the voice of those
representing other parts of the UK in the devolved legislatures
on devolved matters’. It is worth noting that the devolved
legislatures in Scotland, Wales and Northern Ireland do not
only consider legislation, but also conduct debates that
allow for deliberation and the expression of a collective
voice for those parts of the UK. It is of course the case that
English representatives are not prohibited from expressing
such a voice within the existing mechanisms of Westminster
business. Indeed, debates in the Commons are mostly
dominated by English MPs, and those on policy areas
that have been devolved elsewhere, such as health and
education, are de facto England-only. But such mechanisms
are not badged, or even explicitly acknowledged, as being
about England, and consequently they lack salience as
spaces for debate about England’s interests. As the McKay
Commission (2013:47) put it, ‘English concerns need an
opportunity to be expressed in their own right, rather than
under the guise of UK-wide matters’. The provision of some
kind of visibility and separate deliberative opportunity for
English concerns would represent a valuable opportunity to
improve English representation at Westminster.

In its current form, EVEL does not give adequate opportunity
for the expression of England’s voice. We would suggest that
this lack is a significant deficiency, and in chapter 4 we offer
some specific proposals for addressing it.

53 		It is possible that the forthcoming Local Jobs and Growth Bill will meet the criteria.

27Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Complexity of EVEL

The final complaint we highlight is the claim that the EVEL
procedures are unduly complicated. This objection has been
very widely expressed, and has been directed towards both
the EVEL processes themselves and the standing orders that
underpin them. In the Commons debates, for instance, the
reform was variously described as a ‘total dog’s breakfast’,54
‘unbelievably obscure’,55 and ‘incomprehensible to most
Members of this House let alone the wider public’.56

The primary cause of EVEL’s complexity is the substantive
design of the new processes – in other words, the new
legislative stages it introduces. This is largely a product of
the government’s ambition to provide a robust and watertight
form of veto right for English representatives. The complexity
of EVEL was illustrated in Figure 2 (in chapter 2), which
provided a diagrammatic representation of the process on
primary legislation. To ensure that English (or English and
Welsh) MPs have the opportunity to consent to the final form
of legislation as passed by the Commons, EVEL implements
veto points prior to third reading (implemented through
the legislative grand committees) and at each CCLA stage
(via double or triple majority voting). In order to reconcile
disagreements between the legislative grand committees
and the whole House, and to ensure that any technical
inconsistencies can be corrected, two additional stages have
been added, known as ‘reconsideration’ and ‘consequential
consideration’. In fact, Figure 2 actually understates EVEL’s
potential complexity, because each legislative grand
committee box can comprise up to three separate legislative
grand committees, each constituted by different (overlapping)
territorial groups of MPs. As the Commons Procedure
Committee’s (2015a) interim report pointed out, this potentially
adds up to eight additional stages during a bill’s Commons
passage.

For this process to function, the Speaker is required to
conduct certification on multiple occasions, and this is a
further source of complexity. Almost every government-
sponsored bill, regardless of whether any provisions are
ultimately certified, must usually be considered by the
Speaker at least twice (and potentially three times) during
its initial Commons passage, as shown in Figure 2. At each
CCLA stage, the Speaker must also consider Commons
motions for certification, and this can recur repeatedly given
that there is no limit to the number of times a bill can ‘ping
pong’ between the two chambers. In addition, the Speaker
must consider various other types of business, including
secondary legislation. Moreover, the desire to provide
for a robust veto right has necessitated a fairly definitive
certification test – and, as outlined above, the specific nature
of the test that has been introduced is itself a potential source
of legal complexity. It is notable that, for a similar exercise at

the Scottish Parliament, legal experts are allotted three weeks
to complete their analysis of a bill.57 All of this potentially adds
up to an exceptionally demanding process for determining
whether a particular provision should be certified.

In addition to these substantive procedural effects, the
standing orders that underpin the new processes have been
criticised for their complexity and opacity. In their evidence to
the Public Administration and Constitutional Affairs Committee
(2015:19, 36), two former Clerks of the House of Commons
– the most senior procedural authority in that chamber –
confirmed this complaint. Sir William McKay confessed that
he had ‘great difficulty in discovering what each of these
Standing Orders that the Government proposed means’, while
Lord Lisvane suggested that the standing orders showed
evidence of ‘over-specification’. Among our interviewees, we
frequently heard the concern that the quasi-legal drafting
of the EVEL standing orders was out of keeping with the
existing standing orders, which tend to be less specific and
give greater discretion to the Speaker. As an indication of
this complexity, Standing Orders Nos. 83J-83X (which form
the bulk of the EVEL provisions) run to almost 30 pages. This
represents around 13% of the total standing orders on public
business, and exceeds the length of the basic procedures for
public bills.58 In places the EVEL standing orders are close
to being impenetrable, most notably those concerning the
‘reconsideration’ stage and on Finance Bills, both of which
take the form of a series of amendments to earlier standing
orders, and in relation to the CCLA stages.

It might be countered that the complexity of the system
has as yet not mattered much in practical terms. Although
EVEL can theoretically add up to eight additional stages
to the initial passage of a bill, this is an unlikely eventuality
(indeed it can only occur on a Finance Bill) and, during the
first year of EVEL’s operation, the largest number of further
stages was two. The new legislative grand committee stages,
while modestly disruptive, have not during this period put
an intolerable strain on Commons business or curtailed the
opportunity for debate at other stages. Indeed, according
to analysis by Louise Thompson, bills that had provisions
certified under EVEL in fact received greater time for scrutiny
at report and third reading stages than those that did not;
whether this will continue to be the case remains to be
seen.59 Nevertheless, EVEL certainly has the potential to be
more disruptive in future, and in certain circumstances the
complexity of the certification process might be expected
to have a knock-on consequence for Commons business.
For example, to reduce disruption caused by the legislative
grand committee stages, the Speaker has developed the
practice of issuing a ‘provisional certificate’ in advance, based
on the assumption that only government amendments will
pass at report stage. This has so far allowed a swift transition
to third reading. But were other amendments to be passed

54 		Alex Salmond, HC Deb 15 July 2015, column 967.
55 		William Cash, HC Deb 22 October 2015, column 1218.
56 		Chris Bryant, HC Deb 22 October 2015, column 1186.
57 		Letter and memorandum from the Solicitor of the Scottish Parliament to the Chair of the Commons Procedure Committee, 26 August 2015,

http://www.parliament.uk/documents/commons-committees/procedure/Letter-to-the-Chair-and-memorandum-from-the-Solicitor-to-the-Scottish-Parliament-
on-EVEL.pdf [accessed on 29 September 2016]. Similar documents from the National Assembly for Wales and the Northern Ireland Assembly are also available
on the Commons Procedure Committee’s website.

58 		Standing Orders Nos. 57-83, which in February 2016 ran to just over 16 pages.
59 		Louise Thompson, written evidence to the Commons Procedure Committee, April 2016, http://data.parliament.uk/writtenevidence/committeeevidence.svc/

evidencedocument/procedure-committee/english-votes-for-english-laws-standing-orders/written/31860.pdf [accessed on 6 October 2016].

28 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

unexpectedly at report, the Speaker would be required to
reconsider the certificate, and this could take some time.
A similar risk of disruption could potentially arise at the
CCLA stages were a bill to ‘ping pong’ rapidly between the
two Houses, especially towards the end of a parliamentary
session.

More substantively, the highly opaque and complex character
of this system could serve to undermine EVEL’s capacity
to achieve its more foundational goals. As we have already
indicated, the complexity of the process has elicited extensive
comment, and may well be one source of the scheme’s failure
to acquire legitimacy. Even more worryingly, complexity
could be a significant obstacle to the goal of ensuring that
EVEL offers the English a sense of reassurance about, and
connection with, the Westminster parliament. It may also
run counter to wider attempts to make the proceedings of
parliament more accessible to the public (Digital Democracy
Commission 2015). This is a particular problem if EVEL is
conceived of as a pragmatic response to pressure, rather
than being driven by the need for absolute procedural
symmetry, as discussed above. As the report of the McKay
Commission (2013:45) put it, ‘[i]f political expectations in
England are to be met, then any new procedures should
be simple and comprehensible, not lost in the labyrinth of
opaque Westminster arrangements’. It is difficult to argue
that this challenge has been met by the current system. The
opacity of this new process is not just an aesthetic issue. It
would matter considerably should a political crisis be sparked
by an important issue which divided MPs along territorial
lines. Under such circumstances, it is essential that both MPs
and the public are broadly able to understand the processes
that are being employed, and regard them, in general terms,
as legitimate.

In this chapter, we have discussed EVEL in rather broad
terms. This leads us to the conclusion that the specific design
of the system – in particular the double veto – has served to
offset some, although by no means all, of the major concerns
about it. Our analysis is to some extent provisional, in that it is
not possible given the current composition of the Commons
to assess the workings of this new system in the context of the
more challenging scenario presented by a UK government
that lacked a majority in England. We have also identified
several concrete flaws with the current system, notably its
failure to facilitate expression to England’s voice and its
complexity, and have pointed out the problems which have
reduced the sense of its legitimacy. In addition, despite being
the main bulwark of the new procedures, the double veto is
not, as we will see, consistently built into every aspect of this
system’s design. With these general observations in mind, we
now turn to consider how the current design of EVEL might be
improved upon.

29Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

4. Improving EVEL

In the previous chapter we argued that, although in broad terms many of the common criticisms
of EVEL are not as convincing as they may first appear, the scheme introduced by the
government nevertheless suffers from a number of flaws. In this chapter we make a series of
proposals that are intended to mitigate these and improve the working of the current system.

One of the central conclusions of the previous chapter was
that, although EVEL provides a veto right for English (and
English and Welsh) MPs, it is far less effective at providing
England with a voice at Westminster. We therefore begin by
considering ways of addressing this deficit. In the second
section we turn to the double veto, which we have argued
is foundational to the new standing orders and helps them
withstand some of the common criticisms made of EVEL. Yet
we also show that certain elements of the new procedures are
in fact inconsistent with the double veto principle, and, unless
these are addressed, may well serve to undermine the case
for this reform. The third section considers the complexity of
the new procedures, and outlines five different ways in which
they might be made simpler and less opaque. In the final
section we consider additional measures that are intended to
enhance the legitimacy of this new system.

Separating voice and veto

In the previous chapter we drew attention to the difficulty
of achieving the goals of voice and veto through a single
institutional reform. We have also argued that the new
procedures introduced by the government have not proved
effective in relation to the idea of voice. But, if one of the
aims of this reform is to give greater confidence to the
people of England that their interests are being considered in
parliament, achieving a clearer sense of voice is essential.

In principle England’s voice could be better expressed
within the legislative process itself. For example, as already
indicated, the McKay Commission’s (2013) proposal that
‘grand committee’ debates on whether to ‘consent’ to
legislation be held prior to second reading – rather than after
report stage as in the government’s scheme – may have
provided greater incentive for substantive debate than under
the current system. However, to retain the government’s
objective of a formal veto right, this debate would need to
occur in addition to the existing legislative grand committee
stages, and this would most likely make EVEL even more
complex than it already is. Similarly, the specially-constituted
Commons committee stage could be applied to England
and Wales-only bills, in addition to England-only bills as at
present. Yet this is likely to be used rarely (in the first year of
operation it would have applied to only one bill), and would
similarly accentuate the complexity of the system.

A less cumbersome way of improving England’s voice
on legislative scrutiny would be to implement the McKay
Commission’s recommendation for a selection of bills to be
subject to pre-legislative scrutiny by committees comprising
only English (or English and Welsh) MPs. This would take place
before the formal legislative process began, though would
feed into it. Such a move would be relatively straightforward
to implement, and is unlikely to prove particularly contentious

given that the recommendations of such committees would be
purely advisory. A forum such as this is far more likely than the
existing legislative grand committees to result in substantive
contributions, and there is even a possibility that some of
the issues and debates aired may capture the interest of the
media and the public. There is a strong case for experimenting
with such processes. But, as acknowledged by the McKay
Commission itself, this mechanism could only reasonably be
applied to a fraction of government legislation.

So while it might in principle be possible to amplify England’s
(or England’s and Wales’) voice within the legislative process,
none of the solutions that are to hand appear ideal. There is a
danger that some of them, if combined with the existing veto,
might make this new system even more complex. It would,
in our view, be preferable to accept that EVEL is primarily
designed to achieve some form of veto, and that voice should
be facilitated through alternative mechanisms. As we have
observed, legislatures fulfil a variety of functions, in addition
to debating and approving legislation, and it is in relation to
some of these important, additional roles that opportunities
for an English voice might be most readily achieved.

Below, we therefore consider briefly the merits of two
specific mechanisms – an English grand committee, and
an English Affairs select committee. On balance, the latter
appears to us the most attractive of these options, although
both could in principle be introduced together. The case for,
and detailed design of, these and other mechanisms should
be considered by a cross-party body such as the Commons
Procedure Committee.

An English grand committee

One potential institutional innovation worth considering is an
English grand committee. The House of Commons already
has a well established set of territorial grand committee
arrangements for representing the three non-English parts
of the UK. The addition of an English body would constitute
an incremental step within the evolution of parliamentary
government, rather than an alien implantation, and has the
added virtue of providing for England an equivalent to bodies
that already exist in parliament for other parts of the UK.

The system of territorial grand committees has existed for
over a century. The first of these to be established was the
Scottish grand committee in 1907, followed by those for
Wales in 1960, and Northern Ireland in 1996 (Birrell 2007;
Russell and Lodge 2006). Since their establishment, the
formal powers of these bodies have been revised on multiple
occasions, and continue to vary between the three. One of
their key roles has been to scrutinise legislation that applied
to the relevant part of the UK. Indeed, they appear to have
provided inspiration for the McKay Commission’s separate
‘English grand committee’ innovation within the legislative

30 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

process, which has in turn been converted by the government
into the legislative grand committee stage. But the existing
territorial grand committees have also had wider remits,
including the capacity to question ministers, conduct short
debates and receive ministerial statements. Following the
implementation of devolution in Scotland, Wales and Northern
Ireland in the late 1990s, the roles performed by these bodies
largely passed to the devolved legislatures, and the Scottish
grand committee has not met since 2003. Nevertheless,
arrangements for all of them remain in the Commons standing
orders, and some are still occasionally convened. The
Northern Ireland grand committee met in September 2013
to question ministers and conduct a debate on ‘peace and
progress’ in Northern Ireland, and more recently the Welsh
grand committee met in February 2016 to debate the Draft
Wales Bill.

This system has as yet not been applied to England as
a whole, though it has been developed for its regions. A
standing committee on regional affairs was established and
met for a short period in the late 1970s, before falling into
disuse, and then being resurrected by Labour in 2000. In
response to a report from the Modernisation Committee in
2008, this committee was later temporarily replaced under
Gordon Brown’s government with eight regional grand
committees (Modernisation Committee 2008). These each
met only once in 2009; arrangements for them expired at the
end of the 2005-10 parliament and the incoming coalition
government in 2010 chose not to re-establish them. Applying
similar arrangements on an England-wide basis would
therefore represent a continuation with previous territorial
arrangements in the House of Commons.

Careful consideration would need to be given to the remit and
membership of such a body. Arrangements for the existing
grand committees differ on the question of membership
eligibility. The Scottish grand committee comprises all
MPs representing Scottish constituencies, whereas the
Northern Ireland and Welsh grand committees each include
some additional members.60 But in the case of an English
grand committee, the most difficult question would not
be whether to include additional members, but whether it
should comprise all those sitting for English constituencies
or only a representative subset. And the question of its size
is connected to the issue of where it might meet. Were it to
comprise all English MPs, it would perhaps have to be held
in the main Commons chamber, and there is a risk that this
would then look, in symbolic terms, like an English parliament
in all but name – but one incubated within the UK’s national
legislature. If its membership were restricted, criteria for
selection of members and party balance would need to
be devised. However, the expected renovation works on
the Palace of Westminster may well present an opportunity
to overcome any problems created by the constraints
associated with the physical layout of the building.

An English Affairs select committee

A more promising way of boosting a sense of English voice
at Westminster comes from the establishment an English
Affairs select committee. The House of Commons has a
longstanding network of such bodies. The current system of
departmental select committees was established in 1979,
but the origins of the mechanism date back much further. As
with the grand committee proposal, there is every chance
that introducing an English Affairs select committee would
therefore be seen as an incremental evolution rather than
an innovation introduced from outside the parameters of the
existing system.

At present, the Commons is home to Scottish Affairs, Welsh
Affairs, and Northern Ireland Affairs select committees.
These are departmental select committees, meaning that
their remit is ‘to examine the expenditure, administration
and policy of the principal government departments’ – in
these cases the Scotland Office, the Wales Office, and the
Northern Ireland Office respectively.61 In reality, however,
they have tended to interpret their roles more broadly, and
they have conducted inquiries, collected evidence and
made recommendations on a wide range of non-devolved or
reserved matters of particular interest to the relevant part of
the UK.62 In the current parliament, for example, the Scottish
Affairs Committee has conducted inquiries on the implications
of the EU referendum for Scotland, the post-study work visa
scheme, and Scotland’s creative industries – all of which
also fall within the remits of committees scrutinising other
government departments. The innovative element here is that
the select committee model has not previously been applied
to England as a whole; the Commons did experiment with
regional select committees within England alongside the
regional grand committees mentioned above, and they were
similarly disbanded.

But extending the select committee model on an all-England
basis does present particular challenges that would need
careful consideration. Such a body might be harder to fit into
the existing architecture of parliamentary scrutiny. There is
no UK government department specifically responsible for
English affairs, and so this could not be a select committee
shadowing a particular department. It would, therefore,
need a different, and more explicitly cross-cutting, remit,
a characteristic that already applies to non-departmental
committees. But such committees present a risk of
duplication, and this would be particularly acute for an English
Affairs committee, for two reasons. First, on non-devolved
matters, England is a much larger part of the UK ‘whole’ than
are other parts of the UK, and so it is by definition harder to
define English concerns in very precise terms. And second,
on matters devolved elsewhere, other select committees
will already have responsibility for scrutiny of de facto
England-only policy, whether for whole departments focused
almost entirely on England (e.g. the Health and Education
select committees) or individual policy portfolios held by
departments with a wider remit (e.g. English regional policy by
the Communities and Local Government Committee).

60 		The relevant standing orders also provide for ministers to participate if they are not committee members, although they may not vote.
61 		Commons Standing Order No. 152(1).
62 		The Welsh Affairs Committee, for example, states that its ‘terms of reference are to examine matters within the responsibility of the Secretary of State for Wales

(including relations with the National Assembly for Wales). In practice, the Committee examines policies of the UK Government which have an impact in Wales
(for example strategic transport, welfare and defence)’. See: ‘Role - Welsh Affairs Committee’, http://www.parliament.uk/business/committees/committees-a-z/
commons-select/welsh-affairs-committee/role/ [accessed on 27 October 2016].

31Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Even so, the potential for duplication and overlapping remits
are not insurmountable challenges, and could be resolved
through pro-active coordination between the committees.
One way around the dilemma might be for it to be tasked
specifically with considering issues and trends that fall across
departmental lines – for instance the impact of migration upon
public services, or learning and skills gaps in different parts
of England. It might also take on the role of reviewing, and
drawing to the attention of the House, legislative proposals
from across government that may be of particular interest to
England – or even of triggering the EVEL process on specific
bills (as further discussed below). The role of examining and
reporting on legislation is not dissimilar to the current practices
of the European Scrutiny Committee, the Joint Committee on
Human Rights, the Constitution Committee, and the Delegated
Powers and Regulatory Reform Committee; it might also be
regarded as similar to the role performed by committees
of the Scottish Parliament in considering and reporting on
legislative consent memorandums.63 Although fairly modest
in scope, such a function might conceivably contribute
powerfully to the aim of showing that England’s interests are
being voiced and heard at Westminster. In terms of its putative
membership, there is a debate to be had about whether the
normal convention that its party balance should reflect the
House as a whole – as opposed to in England alone – would
be appropriate in this instance.

It would be perfectly possible to envisage an English grand
committee and an English Affairs select committee working
alongside each other, and informing each other’s work.
Indeed, it is worth noting that the experiment with English
regional grand committees and select committees in 2008-
10 was presented as a single package. The report of the
Modernisation Committee (2008:19), which led to those
reforms, argued that ‘[s]elect committees provide a focus and
a consistency of effort that would not be present if regional
accountability were purely dealt with in grand committees,
which are primarily forums for debate’, but it observed too that
grand committees nevertheless allow participation beyond
the narrow membership of a select committee. A similar
justification might well apply to the establishment of new all-
England bodies.

Entrenching the double veto

We have argued in previous chapters that the double veto
helps to protect EVEL against several criticisms commonly
made against this type of reform, including the charge that
it has created two classes of MP and that it prevents MPs
from outside England from properly defending the interests
of their constituents. The retention of full veto rights for the
UK-wide House should be seen as a bedrock principle of the
union parliament. The double veto represents the best basis
for introducing a veto right for English representatives without
fundamentally undermining the ethos of the Westminster
parliament.

However, certain types of business appear to not be
well-suited to the double veto. In the previous chapter we
highlighted Gallagher’s (2015) observation that the application
of EVEL on legislation that must regularly be reapproved
by parliament – on taxation and certain forms of secondary
legislation – could enable a subset of MPs to hold the UK

government to ransom. This objection warrants careful
consideration by the government. Possible solutions might
be to devise some mechanism by which the application of a
veto results in the maintenance of the status quo rather than
the existing legislation lapsing, or alternatively for the EVEL
procedures to no longer apply to such forms of legislation.

In addition, there are two aspects of the current EVEL
procedures that depart from the double veto. These relate
to the consideration of instruments subject to the negative
procedure, and certain scenarios during the consideration
of Lords messages at the CCLA stages. Should the double
veto be circumvented in practice, there is a serious risk that
the very principle of the reform, and its impact on UK-wide
representation, may be called into question.

To understand these departures from the double veto, it is
important to emphasise what this term actually means – and,
specifically, what it represents a veto over. Its introduction
means that two groups of MPs – English (or English and
Welsh) and UK-wide – have the ability to veto proposed text
from being passed into law. If either group of MPs votes
against the proposed wording of legislation at specific points
in the process, that text cannot become law.

The first apparent departure from this principle in the EVEL
standing orders concerns instruments (usually secondary
legislation) that are subject to the negative procedure.
Unlike those subject to the affirmative procedure (which are
considered on a motion that the instrument be approved),
those subject to the negative procedure are considered on
a motion that the instrument be annulled (meaning that it will
remain, or become, law unless parliament actively rejects
it). Under EVEL, it is this motion that is subject to the double
majority voting procedure, meaning that the instrument will
come into, or remain in, force unless both groups of MPs
vote to annul it. In effect, the double veto principle is here
applied not to the legislative text, but to a motion to delete the
legislative text. As a consequence, the new system creates
the possibility that English representatives may be unable to
block such legislation in future due to the votes of the whole
House (or vice versa). For this reason, we regard procedure
here as inconsistent with the double veto principle.

Procedure on negative instruments is admittedly a highly
technical matter. The negative procedure is usually applied on
instruments considered to be less controversial, and it is rare for
any statutory instrument to be rejected by the Commons: Fox
and Blackwell (2014) found just 11 cases between 1950-2014,
of which six were subject to the negative procedure. But their
significance should not be entirely understated, particularly if
part of the purpose of EVEL is to signal that England’s interests
are being heard at Westminster. Unlike instruments subject to
the affirmative procedure, negative instruments are not routinely
presented for a formal decision: they are usually only debated if
this is requested by the opposition, and votes on them are even
rarer. If such a division did take place, therefore, it might suggest
a degree of salience.

During the first year of EVEL’s operation, only one such vote
was held: on the Education (Student Support) (Amendment)
Regulations 2015. This was almost certainly the most
contentious division on which EVEL applied over this period,
and indeed was the only piece of legislation on which the
Commons authorities received representations from outside

63 		See the standing orders of the Scottish Parliament, chapter 9B.

32 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

parliament on certification.64 If English MPs had voted to
annul the statutory instrument but UK MPs had not, so that
it remained in force against the wishes of English MPs, this
would have put into question whether English MPs truly have
a veto right on certified legislation. If UK MPs had voted to
annul the statutory instrument but English MPs had not,
so that it remained in force against the wishes of UK MPs,
it would have undermined the government’s claim to have
protected the position of the UK-wide House. To correct
this, we would suggest, the EVEL standing orders should be
amended so that, in the case of instruments subject to the
negative procedure, the instrument is annulled if a majority of
either group of MPs votes in support the motion to annul it.

An important caveat here is that, were this change to be
made, it would mean that English (or English and Welsh)
MPs would gain the ability to veto instruments subject to
the negative procedure. As such, the problem identified
by Gallagher (discussed above) – concerning secondary
legislation that must be regularly reapproved by parliament
– might become salient in relation to instruments subject to
the negative procedure. We therefore recommend that the
change applying the double veto to the negative procedure
be made in conjunction with an effort to correct the problem
identified by Gallagher.

The second departure from the double veto principle
relates to Lords amendments at the CCLA stages. As
explained in chapter 2, any Commons motion relating to
Lords amendments is subject to double majority voting,
and requires the support of both English (and/or English
and Welsh) and UK-wide MPs for the Lords amendment(s)
to be agreed to. Lords amendments may seek to add text
to a bill, in which case double majority voting is consistent
with the double veto principle. However, Lords amendments
may alternatively delete text from the bill. In this case, and
in common with negative statutory instruments, this means
that the double veto here applies not to the draft legislative
text, but to a proposal to delete text from the bill. As such,
legislative text could be retained even if one of the two groups
of MPs wished to prevent it from becoming law.

It might be countered that this situation can only arise once
such text has already been approved by MPs during the bill’s
initial passage through the Commons, and therefore that it is
reasonable for the double veto to not be applied to the bill’s
text at these later stages. However, this is to misunderstand
the bicameral nature of the Westminster legislative process.
Parliament’s scrutiny of primary legislation brings together
both chambers, and within it the House of Lords performs
an important and well-established constitutional role in
highlighting particular issues and asking the Commons to
‘think again’. As Meg Russell (2013) has demonstrated, the
relationship between the two chambers is not a zero sum
game: in performing its role the Lords often serves to enhance
the bargaining power of MPs, and in particular government
backbenchers, in securing policy change. Indeed, MPs will
often not have previously voted on the specific provision
objected to by the Lords. To assume that the Commons’ initial
assent to a bill is the end of the matter is therefore a mistake:
the right of MPs to reconsider following any subsequent
consideration by peers is an important and valuable part of

the scrutiny process. We therefore regard it as problematic for
the double veto to apply in its current form to Lords proposals
that delete text from a bill.

The double veto principle would seem to imply that motions
at CCLA that propose additions to the bill should require the
support of both groups of MPs, whereas those proposing
deletions from the bill should require the support of only
one. In practice, however, such a solution is likely to prove
highly challenging, and perhaps unworkable. A single motion
relating to Lords amendments may make multiple changes,
some of which add text and others which delete it; indeed,
a single Lords amendment may make both additions and
deletions, for example where substituting text. Yet the double
veto is central to the government’s reform, and so the failure
to reflect it at these later stages is a serious flaw. Unless a
satisfactory solution can be found, it may well be preferable
to accept that the EVEL veto cannot be applied to motions at
CCLA without undermining Westminster’s status as a UK-wide
legislature. If this is the conclusion reached, there is a case for
no longer applying EVEL at the CCLA stages, a suggestion to
which we return below.

Reducing complexity

During the course of our research, we have repeatedly heard
the concern that the new procedures are too complex and
burdensome for their primary users – MPs – with some
stakeholders describing them to us as incomprehensible.
Given that one of the key reasons for introducing EVEL
was to renew the confidence of the English public in
the UK parliament, there is good reason to think that
reforming the current system to ensure greater visibility
and comprehensibility is imperative. Achieving this goal is
congruent with giving more emphasis to voice.

In this section we present a menu of options for reducing
the complexity of the system. These are divided into five
categories. Two seek to avoid the new procedures being
triggered unnecessarily: by activating EVEL only on specific
bills; and by reducing the need to formally convene the
legislative grand committee stages. Two further proposals
are designed to reduce the complexity of the stages and
mechanisms themselves: by providing fewer veto points
during the process; and by certifying fewer types of provision.
The final option is to reduce the complexity of the standing
orders that underpin the new processes. In proposing this
menu of options, we seek to present a range of possible
solutions to the problem of complexity, from which others can
select. Some of the options do have potential downsides,
and these are identified in our discussion.

Activating EVEL on fewer bills

One option for reducing the complexity of EVEL is to activate
the process only on specific bills where there is a demand for
EVEL stages and votes. At present, the Speaker is required
to consider for certification almost all government-sponsored
bills that come before the Commons. If any provision is
certified, those parts of the bill are automatically subject to
the revised EVEL legislative process, including the legislative
grand committee stages.

64 		This was from the presidents of the National Union of Students, NUS Scotland, NUS Wales and NUS-USI. See the Commons Public Bill Office, written evidence
to the Procedure Committee, 31 August 2016, http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/procedure-committee/
english-votes-for-english-laws-standing-orders/written/36694.pdf [accessed on 5 October 2016].

33Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

As already indicated, during their first year of operation
none of the new EVEL stages have in practice been used
to debate the implications of the relevant bill on England
(or England and Wales), and most have been entirely
perfunctory. Nor has there been any serious attempt by
English (or English and Welsh) MPs to apply the veto.
Contrary to the claims of some critics, this does not
necessarily mean that EVEL serves no purpose. Importantly,
it provides the right to a veto and the opportunity to exercise
it. Yet if what matters is the establishment of a new right
to exercise a veto, it remains far from clear why the entire
EVEL process should automatically be activated on every
provision that meets the two-part certification test. A more
selectively applied veto would be less disruptive, more
comprehensible and more likely to satisfy a majority of MPs.
It would, accordingly, be sensible to apply the EVEL process
only to specific bills where there is clear evidence that MPs
wish to make use of its mechanisms. This was indeed one
of the conclusions reached by the Commons Procedure
Committee (2015a) in its interim report into EVEL.

There are several different mechanisms through which the
EVEL process could be more selectively activated. The
solution proposed by the Procedure Committee was for it to
be achieved through a vote of the House on a motion moved
by a minister. The weakness of this proposal, however, is that
it places control entirely in the hands of government (subject
to approval by the House), which has an abiding interest in the
passage of its legislation. Ministers are unlikely to activate the
veto process unless they are confident that English (or English
and Welsh) MPs will support their legislation.

There are, however, alternative options worthy of consideration.
Above we suggested the establishment of bodies to facilitate
England’s voice within the Commons. Such a body could
be entrusted with the ability to activate the process, whether
through formal or informal mechanisms – for example, through
a convention that the process is always activated where the
English Affairs committee has requested it. In addition, the
McKay Commission (2013:54) made two further proposals for
the triggering of a similar process, and these could be adapted
to the government’s current EVEL reform. The first was for
activation through a motion tabled by any MP representing a
constituency in England (or England and Wales), provided it
attracted a minimum number of signatures from other MPs
from the area concerned. A second option was for the power
to table such a motion to be given to the leader of the largest
opposition party in England (or England and Wales).

Applying EVEL to a selection of bills would have the
advantage of retaining the right to a veto, but without
triggering all of the elaborate procedural changes set out in
the standing orders unless there was a clear political demand
to make use of them. Once EVEL was activated, the strength
of the veto could, in principle, remain as robust as at present.
One limitation, however, is that it may be more challenging
to envisage how EVEL could be activated on a bill part-
way through its passage, in the event that unexpected and
contentious new provisions were added.

Avoiding the legislative grand committee stages

A second method of simplifying the EVEL process would
be to avoid convening the legislative grand committees
unnecessarily. In common with the first option, this would
not reduce the complexity of the procedures themselves, but
would simplify their practical operation in many cases. As
explained above, all bills with certified provisions must pass
through one or more legislative grand committee stages.
These stages have so far provided little obvious benefit,
yet they invariably require Commons business to be briefly
suspended and are often incomprehensible to MPs. Under
this approach, the legislative grand committees would only be
triggered where there is evidence of some demand for them.

Proposals in this vein have taken two broad forms. The first
is to determine the need for a legislative grand committee
based on whether MPs from England (or England and Wales)
voted differently from the UK-wide House on amendments at
report stage. In its interim report, the Commons Procedure
Committee (2015a) recommended that, prior to report stage,
the Speaker should certify amendments tabled by MPs, and
that the legislative grand committee stage be triggered only
where the two groups of MPs arrived at different decisions in
any vote on a certified amendment. A variant on this proposal
has been suggested by the Commons Public Bill Office. This
would involve the Speaker certifying clauses and schedules
prior to report stage, and the legislative grand committees
being triggered where a vote on an amendment relating to a
certified clause or schedule resulted in a split decision.65

We are not fully persuaded by either form of this proposal.
Certifying amendments prior to report stage has the
potential to increase the workload of the Speaker quite
considerably, as he would be required to consider for
certification every amendment that could potentially be put
to a division. At present, by contrast, the Speaker issues
‘provisional certificates’ prior to report stage, but only takes
into account government-sponsored amendments (which
in practice are likely to be the only amendments passed by
MPs). Certifying clauses and schedules avoids this difficulty,
but also means that, where an amendment changes the
area of certification, only MPs representing the original
territorial area would be able to trigger the new stages.
The government’s response to the Procedure Committee’s
interim report also highlights some additional challenges
to this type of solution, including that some mechanism
would need to be devised for giving consent to amendments
passed at the earlier committee stage.66

The second proposal for avoiding automatic consideration
by the legislative grand committees would be for the consent
motion to be considered, in the first instance, by the UK-
wide House. This proposal was also made by the Commons
Public Bill Office, and has greater merit than that considered
above.67 Under this scheme, the legislative consent motion
– which at present is moved and passed in the legislative
grand committee – would be moved in the whole House.
Only if an MP objected to it would it be necessary to trigger
the legislative grand committee stages; in all other cases,
the motion would be agreed to, and the bill would pass

65 		Common Public Bill Office, written evidence to the Procedure Committee, 31 August 2016, http://data.parliament.uk/writtenevidence/committeeevidence.svc/
evidencedocument/procedure-committee/english-votes-for-english-laws-standing-orders/written/36694.pdf [accessed on 5 October 2016].

66 		Chris Grayling, written statement, 20 October 2015, HCWS251.
67 		See the Commons Public Bill Committee written evidence to the Procedure Committee, cited above.

34 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

immediately to its third reading. As such, the opportunity
for a legislative grand committee vote and debate would be
retained, but these stages would not actually be convened
unless required, thus minimising disruption.

Fewer veto points

A third way in which the EVEL veto might be simplified
would be for it to apply at fewer points during the legislative
process. Unlike the first two options, this would simplify the
actual processes themselves, rather than merely avoiding
them being triggered unnecessarily. At present, as set out in
chapter 2, English (or English and Welsh) MPs may exercise a
veto towards the end of a bill’s initial Commons passage, and
then again at each CCLA stage. The Speaker is consequently
required to consider bills for certification on multiple
occasions during their passage. During the first year of EVEL’s
operation, the largest number of veto points on a single bill
was four, on the Housing and Planning Bill (the initial passage,
followed by three CCLA stages).

The application of EVEL to the CCLA stages does provide
a more robust veto right than would otherwise be the case,
ensuring that English (or English and Welsh) MPs have the
opportunity to veto any amendments made by the Lords,
as well as any Commons proposals in response. But it
achieves this at the cost of greater complexity and reduced
comprehensibility. Moreover, because procedure at CCLA
is itself complicated, the standing order that applies EVEL to
this part of the legislative process is necessarily complicated,
running to four pages in length. There is a case therefore for
considering whether a single veto point, implemented at the
end of a bill’s initial passage through the Commons, might be
more effective and transparent than the current procedures
which create the possibility of veto points at various different
stages of a bill’s life.

We have already noted above that the double veto principle is
not adequately reflected at CCLA and that, unless this issue
can be resolved, it may be preferable for EVEL to not apply at
these stages. The additional complexity these stages bring to
the process constitutes a further justification for reconsidering
whether the application of EVEL to the CCLA stages is
proportionate.

Fewer items for certification

A fourth proposal to achieve simplification would be for the
Speaker to be required to consider fewer types of provision
for certification. In common with a reduction in the number of
veto points, this option would simplify the actual processes
themselves rather than just limiting their practical effects.

As we explained in chapter 2, on primary legislation the
Speaker is required to consider for certification agreed
amendments that change or eliminate an earlier certification
decision. We are not convinced by this requirement. If this
duty were removed alongside no longer certifying at CCLA
(as discussed above), the Speaker would be left with the
much more straightforward task of certifying only clauses and
schedules (and, by extension, bills).

The certification of amendments operates in the following
way. Except at the initial certification prior to second reading,
the Speaker is required to identify any agreed amendments
that had the effect of changing or eliminating an earlier
certification decision. He must certify these amendments as
relating to the territorial area to which the clause or schedule
would have been certified, had the amendment not been
made. So, for example, an amendment to make a previously
England-only clause apply to the whole UK would be certified
as relating to England. The Speaker is not required to certify
any other amendments that have been passed by MPs.

During the first year of EVEL’s operation, the Speaker certified
amendments to:

a)	 delete a previously certified clause from the bill, resulting
in it no longer being certifiable;68

b)	 apply a previously England-only clause to England and
Wales;69

c)	 apply a previously England and Wales-only clause to
England only;70 and

d)	 add a reserved provision, or a provision that applies
beyond the area in question, to a certified clause, resulting
in it no longer being certified.71

The justification offered by the government for the certification
of amendments is ‘to prevent the whole House amending the
bill at Report stage as it relates to England or England and
Wales without MPs from England or England and Wales having
the opportunity to consent to, or veto, such changes’ (Cabinet
Office 2015b:25) – in other words, to prevent the gaming of the
system. However, as a point of principle it is not entirely clear
why English (or English and Welsh) MPs should have the right
to veto proposals that no longer meet the certification test. In
cases (b)-(d) above, the result is that one territorial subset of
MPs was asked to consent to a provision being applied to an
area represented by a different (albeit overlapping) group of
MPs. But the overarching aim of EVEL should be to prevent
legislation that applies only to England (or England and Wales)
from passing into law without the consent of its own democratic
representatives; the certification of amendments appears
superfluous to this principle.

The certification of these amendments also gives rise to
certain unforeseen inconsistencies. Had the government itself
incorporated the amendments in the original version of the
bill as introduced, English (or English and Welsh) MPs would
not have had this power of veto. Nor would they have had this
right had the Lords passed the amendments before the bill
reached the Commons. It appears perverse for a territorial
subset of MPs to have the power to veto amendments made
by the UK’s elected House, but not identical changes made
in the Lords or by the government prior to introduction. And
it is difficult to regard it as a point of democratic principle
for English MPs to have the right to veto the first type of
amendment but not the latter two.

It also seems unclear that the ‘gaming’ scenario highlighted
by the government could be used to avoid an English veto.
This is because, for such gaming to be achieved, we expect

68 		Omission of clauses 35 and 36 in committee, and amendments 4, 111 and 129 on report (Housing and Planning Bill); and omission of clauses 33 and 34 in
committee (Enterprise Bill).

69 		Amendments 10-18 in committee (Enterprise Bill).
70 		Amendments 180-181 and 127-128 in committee (Housing and Planning Bill).
71 		Amendment 3 in committee (Childcare Bill); amendment 145 in committee (Policing and Crime Bill); and any motion relating to Lords amendment 22 (Housing

and Planning Bill).

35Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

that ministers would usually need to support the move – but
there are in truth easier and more effective mechanisms
available to ministers to game the system. At present 642 MPs
are eligible to vote in the whole House, of which 529 represent
English constituencies.72 Assuming that all MPs participated in
any vote, 265 would therefore be needed to veto legislation on
division in the English legislative grand committee. This leaves
up to 377 UK-wide MPs who might oppose this move, and
who might potentially be willing to join such a plan to avoid
the veto. Ministers are expected to be in this latter category:
EVEL applies only on government bills, and it seems
improbable that they would vote to withhold consent to their
own legislation. Those who might oppose the veto therefore
break down into two groups: around 13073 members of the
payroll vote; plus a maximum of around 247 other UK-wide
MPs.74 For there to be a majority of UK-wide MPs in support of
gaming the system to avoid a veto, and a majority of English
MPs intent on applying the veto, we therefore anticipate that
ministers would normally need to vote with the former. But,
as we have already indicated, ministers have better ways of
working around the system if this is their goal: they have the
power to avoid the veto by introducing their legislation with
any such amendments already incorporated.

Even if the government is persuaded of the need to guard
against amendments that attempt to avoid certification,
however, the requirement that the Speaker certifies all
amendments that change or eliminate an earlier certification
decision represents a highly convoluted and legalistic
response. Different mechanisms should therefore be
considered. One possible solution is for the Speaker to
be given the discretionary power to certify amendments
that seem to him to have the primary purpose of avoiding
certification. An alternative might be for the Speaker to rule as
‘out of order’, or deem ‘disagreed to’,75 any such amendments.

It is incumbent upon the government to present a more
compelling case for why certification of such amendments
is necessary and proportionate. If it cannot do so, this part
of the procedures should be dispensed with, a decision that
would result in the simplification of the current procedures.

Simplifying the standing orders

A final option is to reduce the complexity of the standing orders
themselves. Some of the options set out above for simplifying
the process would also have the effect of reducing the length of
the standing orders. For example, were the application of EVEL
to Lords amendments dispensed with, Standing Order No. 83O
would no longer be required. Similarly, were amendments that
change the area of certification no longer certified, provisions
could be deleted from some of the other standing orders.

Nevertheless, it also seems probable that the standing orders
could be redrafted to reduce their complicated character more
generally. One of the most common criticisms we have heard

during this research is that they are written in too legalistic a
fashion. At the minimum, Commons clerks should be asked to
redraft them with the aim of consolidating the existing text and
eliminating any unnecessary over-specification. The revised
procedures ought to set out the broad principles of EVEL, and
only the most essential detail, rather than setting out all the
terms of, and rules governing, their application.

Improving legitimacy

The general thrust of the proposals considered here – to
provide more meaningful mechanisms for the expression
of England’s voice, to entrench the double veto principle
more consistently, and to move towards a less cumbersome
and complex veto model – is also pertinent to the challenge
of enhancing the legitimacy of a set or procedures that is
currently viewed in starkly partisan terms. While it is unrealistic
to expect attitudes towards EVEL to change markedly in the
short term, there are, nevertheless, opportunities for bridges
to be built to the opposition parties on this issue, and for the
strongly partisan perception of EVEL to be diminished.

It is worth noting that at least some of the McKay Commission’s
proposals for reform were included in the general election
manifestos of both the Labour party (2015) and the Liberal
Democrats (2015). Before that election, in late 2014, the Labour
party publicly signed up to some of the McKay Commission’s
proposals in an article written by Sadiq Khan (then Shadow
Justice Secretary) and Hilary Benn (then Shadow Communities
Secretary).76 But it is worth stressing that areas of agreement
have tended to coalesce around proposals for greater voice
rather than veto. This approach has also been apparent in the
party’s response to the more detailed proposals published
after the general election. Angela Eagle, when Shadow Leader
of the Commons, emphasised Labour’s support for the notion
that ‘English MPs must be heard on matters that relate purely to
England’, but criticised the government’s proposals for having
‘created a veto rather than strengthening the English voice’.77
Her successor, Chris Bryant, likewise argued that ‘England
needs a distinctive voice in this Parliament’ and that ‘[t]here
should be a voice, but not a veto’.78

As such, there is good reason to believe that our
recommendations for giving greater voice to England might
provide a more stable basis for cross-party agreement. Equally,
some of the other changes outlined above are designed in part
to replicate arrangements that are already employed in relation
to other territories within the UK, and can thus be presented as
ways of ensuring that England’s position in the union is better
protected and recognised after devolution – a stance that has
the potential to attract support from representatives in other
parties as well as publics across the UK.

One move that may particularly serve to improve the legitimacy
and viability of the current reform is to reconsider the name
given to it. The term ‘English Votes for English Laws’ has been

72 		These figures exclude the Speaker, his three deputies, and four Sinn Fein MPs, none of whom vote.
73 		This is based on figures from July 2016, and includes parliamentary private secretaries (Maer and Kelly 2016).
74 		In reality it is unlikely that turnout would be 100 percent, but the figures nevertheless serve to illustrate our point.
75 		The latter would apply to Lords amendments, and is comparable to existing procedure on Lords amendments that engage ‘unwaivable’ financial privilege

(Russell and Gover 2014). However, such a move would require consultation between the chambers, and would not be necessary were EVEL no longer applied
at the CCLA stages, as suggested above.

76 		Hilary Benn and Sadiq Khan, ‘We need to give English MPs a greater say over English laws’, PoliticsHome, 12 December 2014,
https://www.politicshome.com/news/uk/social-affairs/politics/news/64951/hilary-benn-sadiq-khan-we-need-give-english-mps-greater [accessed on 29
September 2016].

77 		HC Deb 7 July 2015, column 201; 15 July 2015, column 956.
78 		HC Deb 22 October 2015, columns 1187, 1192.

36 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

associated with this type of reform for some time. And while
it does not feature in the standing orders introduced by the
government, this name – and its associated acronym – has
stuck, and has been widely used, including in David Cameron’s
statement after the Scottish referendum, the documents that
set out the government’s draft proposals (e.g. Cabinet Office
2015a), and the parliament website. But this name is in key
respects misleading. EVEL does not implement a separate
process on which only English MPs may vote, but instead offers
a veto right. The name creates the impression that certain MPs
have been entirely excluded from voting on certain legislation,
and also represents a form of ‘over claiming’ that may store up
problems for the future. Serious consideration should therefore
be given to using a different name for these procedures. We
would recommend ‘English Consent to English Laws’ (ECEL),
which not only accurately conveys the scope of the reform
but also emphasises its equivalence to the legislative consent
motions that already operate for the other three parts of the UK.

A different mechanism might also help the government improve
perceptions of the new procedures among both MPs and the
public at large. The idea was floated in the McKay Commission’s
(2013) report that, prior to voting on any detailed procedural
changes, the House of Commons should be invited to vote
on a resolution affirming the principles underpinning EVEL.
Indeed, the commission’s report stated that it ‘attach[ed]
particular importance to the clear acceptance of the principle
by a consensus across political opinion’ (McKay Commission
2013:35). Were this proposal expressed in broad terms, applying
equally to all four parts of the UK, there is a reasonable chance
that such a principle might attract cross-party support. The
Cameron government elected in May 2015 proceeded rather
differently, however, presenting a relatively complex package
and seeking consent for all of it at once, without offering MPs
an opportunity to hear and debate the underlying principles at
stake in the reform. Given the legitimacy issues that still afflict
these rules, the government may wish to consider the merits
of pursuing cross-party discussions about these processes,
and seeking to reconfigure them on the basis of a set of shared
principles of the kind that McKay identified.

More specifically, further thought should be given to how to
make the operation and application of EVEL as transparent as
possible. This applies particularly to the certification process.
The government has so far experimented with different ways
of presenting its certification advice, and this process has
considerably improved transparency. Similarly, the practice of
the Speaker’s certificates being published online has made
them easily accessible. But there is still more that could be
done in this area. In particular, it could be made easier in
these documents to track advice across the life of a bill, by
always cross-referencing to the numbering of the clauses and
schedules in the version of the bill as first published in the
Commons. On bills that have been certified under the EVEL
process, the publication of memoranda on the parliament
website has not always been consistent, with some advice
published on the relevant bill’s page, some deposited in the
Commons Library, and advice at particular stages on some
bills not published at all.79 On bills that have not been certified,

the government has tended not to publish any additional
memoranda, though occasionally has done so.80 The
consistent publication of clear government advice on all bills
– whether or not expected to be certified – would undoubtedly
help to improve the transparency of this part of the process.

More substantively, transparency might be improved by the
Speaker providing explanations of his certification decisions
where these have been requested. Whether the Speaker should
provide explanations has long been debated, on a range of
different issues, with a key source of the reluctance being the
fear that the Speaker might be drawn into political controversy.
In the case of EVEL, the Speaker announced that, in line with the
recommendation of the Procedure Committee, he would ‘not,
as a rule, […] give reasons for decisions on certification during
this experimental phase of the new regime’.81 But he did make
an exception to this on the Housing and Planning Bill, when he
provided an explanation in response to a question posed by
Lady Sylvia Hermon.82 Not only did this not attract any political
controversy, but his explanation helped defuse a perception of
injustice, and placed on public record an important precedent
for how the ‘minor and consequential’ criteria within the standing
orders might be interpreted. Lady Hermon has subsequently
made clear her view that ‘it should be for the Speaker to give
reasons in the Chamber’ (Northern Ireland Affairs Committee
2016:18). The wider public interest in such explanations –
particularly on a politically contentious piece of legislation –
should also not be underestimated. We would recommend that
the Speaker therefore consider giving explanations where they
are requested by MPs, provided that his decisions continue to be
treated as final. An alternative would be for him to publish more
general guidance, updated as new cases emerge, to illuminate
precedent on less straightforward certification decisions.

Finally, the review process being conducted by the government
offers an important opportunity to listen to perspectives and
experiences from different political quarters, and to learn from
the operation of EVEL during its first 12 months. But it should
also be acknowledged that some of the processes included
in the new standing orders have not yet occurred. Specifically,
there has not yet been an England-only committee stage,
an unexpected decision at report stage that changed the
Speaker’s provisional certification, the withholding of consent
by a legislative grand committee, or multiple CCLA stages
on the same day on a bill. Nor has EVEL yet faced the more
challenging scenario of a UK government that lacks a majority
in England. The conduct of the government’s review after only
one year of operation means that there is only a limited amount
of data available and that the system as a whole has not as yet
been properly ‘stress tested’. In subsequent sessions, a higher
number of bills may well place a greater administrative and
logistical burden on relevant authorities, while new scenarios
may emerge that unexpectedly call into question aspects of
the current procedures. There is therefore a strong case for the
government’s current review to be considered as provisional
in kind, and for the procedures to be reviewed again by an
independent body – for example the Commons Procedure
Committee – both towards the end of the current parliament
and during future parliaments.

79 		For example, on both the Housing and Planning Bill and the Energy Bill, most of the advice was published on the relevant bill’s page on the parliament website,
but those relating to report stage were available only as deposited papers in the House of Commons Library.

80 		For example, government memoranda on certification were published for the Bank of England and Financial Services Bill (2015-16) and the Wales Bill (2016-
17), neither of which had provisions certified.

81 		HC Deb 26 October 2015, column 23.
82 		HC Deb, 13 January 2016, columns 861-862.

37Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

In the late 1990s, devolved government was returned to
Northern Ireland, and was introduced for the first time in
Scotland and Wales. Since then there has been considerable
concern about the so-called West Lothian Question – the
anomaly whereby policy matters that have been devolved are
voted on only by representatives from the relevant constituent
part the UK, but equivalent matters concerning only England
may be voted on by MPs from across the UK. Survey data
suggests growing irritation about England’s constitutional
position within the UK among its inhabitants, and there is
clear support for giving English MPs greater say on legislative
matters that affect England only.

In chapter 3 of the report we considered the main justifications
for, and objections to, EVEL. We argued that there are broadly
two kinds of reasoning for it: first, as a pragmatic response
to new territorial pressures; and second, as a principled
commitment to procedural equality between the four parts
of the UK. The government has not been entirely consistent
in its arguments for the new standing orders, and there has
been a degree of ‘over claiming’ about EVEL which may
store up problems for the future. We also considered five
key objections that have been made about this reform: that it
will politicise the office of Speaker; will create two classes of
MP; risks undermine the coherence of UK-wide government;
has failed to facilitate expression of England’s voice; and
is unhelpfully complex and opaque. Based on the first 12
months of EVEL’s operation, we conclude that key features
of EVEL – in particular the double veto it offers – have
served to limit the force of some of these objections. But our
analysis does point to various flaws in the current system,
notably in relation to its complexity and its failure to provide a
meaningful expression of English voice.

This led us in chapter 4 to set out a series of proposals
designed to improve EVEL and its future operation.
These focus on four key goals: separating voice and veto;
entrenching the double veto; reducing complexity; and
improving legitimacy. Our main recommendations are set out
more fully below.

List of recommendations

Separating voice and veto

•	 Greater attention should be paid to the challenge of
finding ways of enhancing England’s voice in the
UK parliament.

•	 One option within the legislative process, broadly
defined, would be to commit to sending certain bills
to territorially-constituted pre-legislative scrutiny
committees.

•	 More substantively, a cross-party body such as the
Commons Procedure Committee should consider the
case for, and detailed design of, additional mechanisms
for facilitating England’s voice. These should include an
English grand committee and/or an English Affairs select
committee.

•	 An English grand committee should have a remit beyond
scrutiny of legislation, including the capacity to question
ministers, conduct short debates, and receive ministerial
statements. Serious consideration should be given to
how such a body would be composed, and whether it
is practical for it to comprise all English MPs or only a
representative subset. Its size is related to the question
of where it should meet; holding it in the main Commons
chamber may be undesirable.

•	 An English Affairs select committee should have a
cross-cutting remit, in order to reduce the potential for
duplication with the work of existing select committees.
It may also be given the role of reviewing, and drawing
to the attention of the House, legislative proposals from
across government departments. Consideration should
be given to whether this committee should reflect the
party balance in the whole House or in England alone.

Conclusion and recommendations

Within this report we set out to analyse the new ‘English Votes for English Laws’ procedures
that were adopted by the House of Commons in October 2015. Although they were introduced
relatively recently, it is important to appreciate that they follow on from more than a century
of debate about devolution in different parts of the UK, and its implications for territorial
representation at Westminster. This historical backdrop was set out in chapter 1.

38 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Entrenching the double veto

•	 The double veto should be regarded as a bulwark of
the current system. Any move towards an England-only
legislative process within the confines of the Westminster
parliament would render the new procedures vulnerable
to many of the criticisms commonly made against them.

•	 The government should eliminate the situation whereby
legislation that must be regularly reapproved by
parliament – such as certain taxation and secondary
legislation – is subject to veto by a subset of MPs.

•	 The government should correct two elements of the
system that are not fully congruent with the double veto
principle:

–– In the case of instruments subject to the negative
procedure, the standing orders should be amended
so that such an instrument is annulled if either
English (or English and Welsh) or UK-wide MPs
(rather than both as at present) vote in support of the
motion to annul it.

–– In the case of the anomaly surrounding Lords
amendments that delete legislative text, the
government should devise a solution for how the
double veto principle can be reflected at CCLA. If
a satisfactory solution cannot be found, it may be
preferable to accept that EVEL cannot be applied to
motions at CCLA without undermining Westminster’s
status as a UK-wide legislature.

Reducing complexity

•	 The complexity of the current procedures could and
should be reduced. Options that might be considered
here include: only activating the new stages and
processes where required; reducing the complexity of
the new stages and processes that are possible under
the rules; and addressing the complexity of the standing
orders that underpin the new processes.

•	 There are two main options for triggering the new stages
and processes only when required.

–– The first is to activate the EVEL process in a more
discretionary fashion – on specific bills, or clauses.
The decision to activate the processes should not
rest solely in the hands of ministers. Other options
for activation include giving the power to: any new
body established to give voice to England (as
discussed above); English (or English and Welsh)
MPs, with a minimum number of signatures required;
or the leader of the largest opposition party in
England (or England and Wales).

–– The second is to avoid convening legislative grand
committees unless they are required. This could
be achieved by allowing the consent motion to be
agreed to in the whole House, provided it attracts no
objection, and proceeding to the legislative grand
committees only where an objection is registered.

•	 Two main options for reducing the complexity of the new
stages and processes themselves are suggested:

–– The first is to reduce the number of veto points
on primary legislation. In particular, serious
consideration should be given to whether it
is necessary for EVEL to apply at the CCLA
stages. While such a move might make the veto
less comprehensive, it would also make it more
comprehensible and transparent.

–– The second is for certification to apply to fewer types
of provision. In particular, serious consideration
should be given to whether it is necessary to certify
amendments that change or eliminate an earlier
certification decision.

•	 The standing orders themselves should be reviewed,
ideally by Commons clerks, to establish whether they
could be consolidated and simplified. The revised
procedures should set out the broad principles of
EVEL, and only the most essential detail, rather than
specifying all the terms of their application. Simplification
of the standing orders would be further facilitated if the
substantive procedures themselves were made simpler in
line with the recommendations above.

Improving legitimacy

•	 If EVEL is to prove durable, it is essential that the
government takes steps to improve its standing and
legitimacy in parliament.

•	 The name currently attached to this reform, ‘English Votes
for English Laws’, is misleading and potentially divisive.
We suggest that it be changed to ‘English Consent
to English Laws’ (ECEL), which would underscore its
equivalence to the legislative consent motions passed by
the devolved legislatures.

•	 The government should consider pursuing cross-
party discussions about these processes, and seek
to establish agreement on the principles underpinning
them.

•	 The government should continue to experiment with ways
of making its certification advice as clear and accessible
as possible.

•	 The Speaker should consider offering publicly accessible
explanations for his certification decisions where
these are requested by MPs. Alternatively, he should
consider publishing more general guidance, updated
as new cases emerge, to illuminate precedent in less
straightforward cases.

•	 The current review being conducted by government
should be considered as provisional in kind. A body
independent of government, such as the Commons
Procedure Committee, should review the operation of
EVEL before the end of the current parliament, and in
subsequent parliaments.

39Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

A
pp

en
di

x
A

:E
VE

L
ce

rt
ifi

ca
tio

n
an

d
pr

ac
tic

e
on

 p
rim

ar
y

le
gi

sl
at

io
n,

 O
ct

ob
er

 2
01

5-
O

ct
ob

er
 2

01
6

In

iti
al

 c
er

tif
ic

at
io

n
D

at
e

of

C
om

m
on

s
se

co
nd

 re
ad

in
g

E
ng

lis
h

bi
ll

co
m

m
itt

ee
P

os
t-

re
po

rt
 c

er
tif

ic
at

io
n

Le
gi

sl
at

iv
e

gr
an

d
co

m
m

itt
ee

(s
)

R
ec

on
si

de
ra

tio
n

C
C

LA

Te
rr

ito
ry

Le
ng

th

(m
in

s)
*

D
iv

is
io

ns
C

C
LA

 c
er

tif
ic

at
io

n
D

iv
is

io
ns

H
ou

si
ng

 a
nd

P

la
nn

in
g

B
ill

(D
C

LG
)

28
/1

0/
20

15
E:

 1
03

 c
la

us
es

 &
 5

sc

he
du

le
s

E
W

: 3
4

cl
au

se
s

&
 6

sc

he
du

le
s

02
/1

1/
20

15
N

o
12

/0
1/

20
16

E:
 1

27
 c

la
us

es
, 1

1
sc

he
du

le
s

&
 5

 a
m

dt
s

E
W

: 3
3

cl
au

se
s,

 7

sc
he

du
le

s
&

 4
 a

m
dt

s

E
W

 &
 E

43
0

N
o

04
/0

5/
20

16
E:

 1
9

m
ot

io
ns

E
W

: 3
 m

ot
io

ns
09

/0
5/

20
16

E:
 5

 m
ot

io
ns

E
 &

 E
W

: 1
 m

ot
io

n
11

/0
5/

20
16

E:
 1

 m
ot

io
n

9

C
hi

ld
ca

re
 B

ill
 [

H
L]

(E
du

ca
tio

n)
18

/1
1/

20
15

E:

 3
 c

la
us

es
25

/1
1/

20
15

N
o

25
/0

1/
20

16

E:
 2

 c
la

us
es

 &
 1

 a
m

dt
E

2
0

N
o

N
on

e
0

C
ha

rit
ie

s
(P

ro
te

ct
io

n
an

d
S

oc
ia

l I
nv

es
tm

en
t)

B
ill

[H

L]
(C

ab
in

et
 O

ffi
ce

)

04
/1

1/
20

15
E

W
: w

ho
le

 b
ill

03
/1

2/
20

15
N

o
26

/0
1/

20
16

E
W

: w
ho

le
 b

ill
E

W

14
0

N
o

N
on

e
0

E
ne

rg
y

B
ill

 [
H

L]
(D

E
C

C
)

18
/1

1/
20

15
E

W
: 1

 c
la

us
e

18
/0

1/
20

16
N

o
14

/0
3/

20
16

E
W

: 1
 c

la
us

e
E

W
2

0
N

o
N

on
e

0

E
nt

er
pr

is
e

B
ill

 [
H

L]
(B

IS
)

27
/0

1/
20

16
E:

 3
 c

la
us

es
E

W
: 3

 c
la

us
es

02
/0

2/
20

16
N

o
09

/0
3/

20
16

E:
 5

 c
la

us
es

, 1
 s

ch
ed

ul
e

&
 9

 a
m

dt
s

E
W

: 4
 c

la
us

es
 &

 2

am
dt

s

E
W

 &
 E

4
0

N
o

N
on

e
0

P
ol

ic
in

g
an

d
C

rim
e

B
ill

(H
om

e
O

ffi
ce

)
02

/0
3/

20
16

E:
 9

 c
la

us
es

 &
 2

sc

he
du

le
s

E
W

: 5
2

cl
au

se
s

&
 6

sc

he
du

le
s

07
/0

3/
20

16
N

o
13

/0
6/

20
16

E:
 9

 c
la

us
es

 &
 2

sc

he
du

le
s

E
W

: 6
5

cl
au

se
s,

 7

sc
he

du
le

s
&

 1
 a

m
dt

E
W

 &
 E

4
0

N
o

Fi
na

nc
e

(N
o.

 2
) B

ill
(T

re
as

ur
y)

11
/0

4/
20

16
E

W
N

I:
9

cl
au

se
s

&
 1

sc

he
du

le

11
/0

4/
20

16
N

o
06

/0
9/

20
16

E
W

N
I:

9
cl

au
se

s
&

 1

sc
he

du
le

E
W

N
I

2
0

N
o

N
/A

N
/A

H
ig

he
r E

du
ca

tio
n

an
d

R
es

ea
rc

h
B

ill
(B

IS
)

06
/0

7/
20

16
E:

 6
 c

la
us

es
 &

 2

sc
he

du
le

s

19
/0

7/
20

16
N

o

N
ei

gh
bo

ur
ho

od
 P

la
nn

in
g

B
ill

(D
C

LG
)

14
/0

9/
20

16
E:

 1
0

cl
au

se
s

&
 2

sc

he
du

le
s

E
W

: 2
0

cl
au

se
s

10
/1

0/
20

16
N

o

K
ey

: E
 (

E
ng

la
nd

),
E

W
 (

E
ng

la
nd

 a
nd

 W
al

es
),

E
W

N
I (

E
ng

la
nd

, W
al

es
 a

nd
 N

or
th

er
n

Ire
la

nd
).

D
at

e
gi

ve
n

is
 th

at
 o

n
w

hi
ch

 re
co

rd
 o

f c
er

tif
ic

at
e

in
cl

ud
ed

 in
 V

ot
es

 a
nd

 P
ro

ce
ed

in
gs

 d
oc

um
en

t.
*

C
al

cu
la

te
d

fr
om

 ti
m

e
D

ep
ut

y
S

p
ea

ke
r t

oo
k

ch
ai

r u
nt

il
st

ar
t o

f t
hi

rd
 re

ad
in

g.
 W

he
re

 m
or

e
th

an
 o

ne
 L

eg
is

la
tiv

e
G

ra
nd

 C
om

m
itt

ee
 (e

.g
. E

W
 &

 E
),

le
ng

th
 is

 th
er

ef
or

e
fo

r a
ll

ad
d

ed
 to

g
et

he
r.

N
ot

e:
 D

at
a

co
ve

rs
 p

er
io

d
fr

om
 2

3
O

ct
ob

er
 2

01
5

to
 2

2
O

ct
ob

er
 2

01
6.

 B
la

nk
 c

el
ls

 in
di

ca
te

 d
at

a
no

t y
et

 k
no

w
n

by
 e

nd
 o

f t
hi

s
p

er
io

d.

40 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

 Certification
date

Territory Control
procedure

Division

Statutory instruments

Draft Non-Domestic Rating (Levy and Safety Net) (Amendment) (No. 2) Regulations 2015 18/11/2015 E Affirmative No

Draft Police and Criminal Evidence Act 1984 (Codes of Practice) (Revision of Code E) Order 2015 18/11/2015 EW Affirmative No

Draft Legal Services Act 2007 (Claims Management Complaints) (Fees) (Amendment)
Regulations 2016

25/11/2015 EW Affirmative No

Draft Agricultural Holdings Act 1986 (Variation of Schedule 8) (England) Order 2015 09/12/2015 E Affirmative No

Education (Student Support) (Amendment) Regulations 2015 (S.I., 2015, No. 1951) 06/01/2016 E Negative Yes

Draft Infrastructure Planning (Onshore Wind Generating Stations) Order 2016 20/01/2016 EW Affirmative No

Draft Warrington (Electoral Changes) Order 2016 27/01/2016 E Negative N/A± ±

Draft Greater Manchester Combined Authority (Election of Mayor with Police and Crime
Commissioner Functions) Order 2016

09/02/2016 E Affirmative No

Draft Tees Valley Combined Authority Order 2016 24/02/2016 E Affirmative No

Draft Crown Court (Recording) Order 2016 11/04/2016 EW Affirmative No

Draft Access to Justice Act 1999 (Destination of Appeals) (Family Proceedings) (Amendment)
Order 2016

20/04/2016** EW Affirmative No

Draft Energy Efficiency (Private Rented Property) (England and Wales) (Amendment) Regulations 2016 20/04/2016** EW Affirmative No

Draft Licensing Act 2003 (Her Majesty the Queen’s Birthday Licensing Hours) Order 2016 20/04/2016 EW Affirmative No

Draft Pubs Code etc. Regulations 2016 20/04/2016 EW Affirmative N/A±

Draft Pubs Code (Fees, Costs and Financial Penalties) Regulations 2016 20/04/2016 EW Affirmative N/A±

Draft West Midlands Combined Authority Order 2016 03/05/2016** E Affirmative Yes

Draft Access to Justice Act (Destination of Appeals) Order 2016 11/05/2016** EW Affirmative No

School Governance (Constitution and Federations) (England) (Amendment) Regulations 2016
(S.I., 2016, No. 204)

08/06/2016 E Negative N/A± ±

Town and Country Planning (General Permitted Development) (England) (Amendment) Order
2016 (S.I., 2016, No. 332)

08/06/2016 E Negative N/A± ±

Draft Rehabilitation of Offenders Act 1974 (Exceptions) Order 1975 (Amendment) (England and
Wales) Order 2016

08/06/2016 EW Affirmative No

Draft Telecommunications Restriction Orders (Custodial Institutions) (England and Wales)
Regulations 2016

08/06/2016 EW Affirmative No

Draft Water and Sewerage Undertakers (Exit from Non-household Retail Market) Regulations 2016 08/06/2016 EW Affirmative No

Draft Halton, Knowsley, Liverpool, St Helens, Sefton and Wirral Combined Authority (Election of
Mayor) Order 2016

15/06/2016 E Affirmative No

Draft Tees Valley Combined Authority (Election of Mayor) Order 2016 29/06/2016 E Affirmative No

Draft Criminal Justice Act 1988 (Offensive Weapons) (Amendment) Order 2016 29/06/2016 EW Affirmative No

Draft Pubs Code etc. Regulations 2016* 29/06/2016 EW Affirmative No

Draft Pubs Code (Fees, Costs and Financial Penalties) Regulations 2016* 29/06/2016 EW Affirmative No

Draft Barnsley, Doncaster, Rotherham and Sheffield Combined Authority (Election of Mayor)
Order 2016

06/07/2016 E Affirmative No

Draft Neighbourhood Planning (Referendums) (Amendment) Regulations 2016 06/07/2016 E Affirmative No

Draft West Midlands Combined Authority (Election of Mayor) Order 2016 06/07/2016 E Affirmative Yes

Draft Durham, Gateshead, Newcastle Upon Tyne, North Tyneside, Northumberland, South
Tyneside and Sunderland Combined Authority (Election of Mayor) Order 2016

13/07/2016 E Affirmative N/A±

Draft Self-build and Custom Housebuilding (Time for Compliance and Fees) Regulations 2016 20/07/2016 E Affirmative No

Civil Legal Aid (Merits Criteria) (Amendment) Regulations 2016 (S.I., 2016, No. 781) 07/09/2016 EW Affirmative No± ± ±

Other instruments

Police Grant Report (England and Wales) for 2016–17 (HC 753) N/A*** EW Affirmative Yes

Report on Local Government Finance (England) 2016–17 (HC 789) N/A*** E Affirmative Yes

Referendums Relating to Council Tax Increases (Alternative Notional Amounts) (England) Report
2016/2017

09/02/2016 E Affirmative No

Referendums Relating to Council Tax Increases (Principles) (England) 2016–17 (HC 790) N/A*** E Affirmative No

Budget resolutions

Stamp duty land tax (calculating tax on non-residential and mixed transactions) (45) 21/03/2016 EWNI N/A No

Stamp duty land tax (higher rates for additional dwellings etc.) (46) 21/03/2016 EWNI N/A No

SDLT higher rate (land purchased for commercial use) (47) 21/03/2016 EWNI N/A No

SDLT higher rate (acquisition under home reversion plan) (48) 21/03/2016 EWNI N/A No

SDLT higher rate (properties occupied by certain employees) (49) 21/03/2016 EWNI N/A No

Stamp duty land tax (co-ownership authorized contractual schemes) (50) 21/03/2016 EWNI N/A No

Landfill tax (rates) (57) 21/03/2016 EWNI N/A No

Motion on Procedure (Future Taxation) relating to rates of landfill tax 21/03/2016 EWNI N/A No

Appendix B: EVEL certification and practice on other business, October 2015-October 2016

Key: E (England), EW (England and Wales), EWNI (England, Wales and Northern Ireland).
* Revised version of previously certified SI. ** Subsequently re-certified in 2016-17 session. *** Automatically subject to EVEL without certification (Standing
Order No. 83R). ± Instrument withdrawn. ± ± Not put for decision. ± ±± Approved after the end of the period studied.
Note: Data covers period from 23 October 2015 to 22 October 2016, unless stated.

41Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Bibliography

Birrell, Derek. 2007. ‘Northern Ireland Business in Parliament:
The Impact of the Suspension of Devolution in 2002.’
Parliamentary Affairs 60(2):297–312.

Bogdanor, Vernon. 2001. Devolution in the United Kingdom.
Oxford: Oxford University Press.

Bogdanor, Vernon. 2009. The New British Constitution. Oxford:
Hart.

Cabinet Office. 2015a. ‘English Votes for English Laws:
An Explanatory Guide to Proposals,’ https://www.gov.uk/
government/uploads/system/uploads/attachment_data/
file/441848/English_votes_for_English_laws_explanatory_
guide.pdf [accessed on 1 March 2016].

Cabinet Office. 2015b. ‘English Votes for English Laws:
Proposed Changes to the Standing Orders of the House of
Commons and Explanatory Memorandum,’ https://www.gov.
uk/government/uploads/system/uploads/attachment_data/
file/441224/English_votes_for_English_Laws-Guide-
accessible.pdf [accessed on 2 November 2016].

Commission to Strengthen Parliament. 2000. Strengthening
Parliament. London: Conservative Party.

Commons Procedure Committee. 1999. The Procedural
Consequences of Devolution (Fourth Report, 1998-99, HC
185). London: HMSO.

Commons Procedure Committee. 2015a. Government
Proposals for English Votes for English Laws Standing Orders:
Interim Report (First Report of Session 2015–16, HC 410).
London: TSO.

Commons Procedure Committee. 2015b. ‘Oral Evidence:
English Votes for English Laws, 9 September 2015 (Session
2015-16, HC 410),’ http://data.parliament.uk/writtenevidence/
committeeevidence.svc/evidencedocument/procedure-
committee/english-votes-for-english-laws-standing-orders/
oral/21255.pdf [accessed on 5 October 2016].

Commons Procedure Committee. 2016. ‘Oral Evidence:
English Votes for English Laws Standing Orders: Technical
Review and Scrutiny of the Government’s Supply Estimates,
26 October 2016 (Session 2016-17, HC 189),’ http://data.
parliament.uk/writtenevidence/committeeevidence.svc/
evidencedocument/procedure-committee/english-votes-for-
english-laws-standing-orders/oral/42486.pdf [accessed on 2
November 2016].

Conference on Devolution. 1920. Conference on Devolution:
Letter from Mr. Speaker to the Prime Minister. London: HMSO.

Conservative Democracy Task Force. 2008. Answering the
Question: Devolution, The West Lothian Question, and the
Future of the Union. London: Conservative Party.

Conservative Party. 2001. Time for Common Sense. London:
Conservative Party.

Conservative Party. 2005. Are You Thinking What We’re
Thinking?: It’s Time for Action: Conservative Election Manifesto
2005. London: Conservative Party.

Conservative Party. 2010. Invitation to Join the Government
of Britain: The Conservative Manifesto 2010. London:
Conservative Party.

Conservative Party. 2015a. Strong Leadership, A Clear
Economic Plan, A Brighter, More Secure Future: The
Conservative Party Manifesto 2015. London:
Conservative Party.

Conservative Party. 2015b. The Conservative Party English
Manifesto 2015. London: Conservative Party.

Constitution Committee. 2015. ‘Revised Transcript of Evidence
Taken before the Select Committee on the Constitution,
Inquiry on the Union and Devolution, 11 December
2015 (Evidence Session 8),’ http://data.parliament.uk/
writtenevidence/committeeevidence.svc/evidencedocument/
constitution-committee/the-union-and-devolution/oral/26653.
pdf [accessed on 1 November 2016].

Constitution Committee. 2016. ‘Revised Transcript of
Evidence Taken before the Select Committee on the
Constitution, Inquiry on the Union and Devolution, 21 January
2016 (Evidence Session 18),’ http://data.parliament.uk/
writtenevidence/committeeevidence.svc/evidencedocument/
constitution-committee/the-union-and-devolution/oral/27772.
pdf [accessed on 5 October 2016].

Digital Democracy Commission. 2015. ‘Open Up!: Report of
the Speaker’s Commission on Digital Democracy,’ http://www.
digitaldemocracy.parliament.uk/documents/Open-Up-Digital-
Democracy-Report.pdf [accessed on 27 October 2016].

Erskine May 24th edn. 2011. Erskine May’s Treatise on the Law,
Privileges, Proceedings and Usage of Parliament. London:
LexisNexis.

Evans, Adam. 2015a. ‘An Interlude of Agreement?
A Reassessment of the Conference on Devolution’s
“Consensus” on Powers.’ Contemporary British History
29(4):421–40.

Evans, Adam. 2015b. ‘Back to the Future? Warnings from
History for a Future UK Constitutional Convention.’ The
Political Quarterly 86(1):24–32.

Fox, Ruth and Joel Blackwell. 2014. The Devil Is in the Detail:
Parliament and Delegated Legislation. London: Hansard
Society.

Gallagher, Jim. 2012. England and the Union: How and Why to
Answer the West Lothian Question. London: IPPR.

Gallagher, Jim. 2015. ‘The Problem of EVEL: English Votes
and the British Constitution.’ Gwilym Gibbon Centre for Public
Policy, http://www.nuffield.ox.ac.uk/News/Documents/The
Problem of EVEL-Final-GGCPPwp140715.pdf [accessed on 11
February 2016].

Gough, Roger and Andrew Tyrie. 2015. Voice and Veto:
Answering the West Lothian Question. London: Centre for
Policy Studies.

Hazell, Robert. 2006. ‘Conclusion: What Are the Answers to
the English Question?’ Pp. 220–41 in The English Question.
Manchester: Manchester University Press.

House of Commons. 2016. Sessional Returns: Session 2015-
16 (Session 2016-17, HC 1). London: TSO.

42 Finding the Good in EVEL: An evaluation of ‘English Votes for English Laws’ in the House of Commons

Jeffery, Charlie, Richard Wyn Jones, Ailsa Henderson, Roger
Scully, and Guy Lodge. 2014. ‘Taking England Seriously:
The New English Politics: The Future of England Survey
2014,’ http://www.centreonconstitutionalchange.ac.uk/sites/
default/files/news/Taking England Seriously_The New English
Politics.pdf [accessed on 15 June 2015].

Kenny, Michael. 2014. The Politics of English Nationhood.
Oxford: Oxford University Press.

Kenny, Michael. 2015. ‘Englishness Politicised?: Unpicking the
Normative Implications of the McKay Commission.’ The British
Journal of Politics & International Relations 17(1):152–70.

Labour Party. 2015. Britain Can Be Better: The Labour Party
Manifesto 2015. London: Labour Party.

Leader of the House of Commons. 2014. The Implications of
Devolution for England: Presented to Parliament by the First
Secretary of State and Leader of the House of Commons by
Command of Her Majesty (CM8969). London: HMSO.

Liberal Democrats. 2015. Manifesto 2015: Stronger Economy.
Fairer Society. Opportunity for Everyone. London: Liberal
Democrats.

Lodge, Guy. 2003a. ‘Nations and Regions: The Dynamics of
Devolution: Quarterly Monitoring Programme: Devolution and
the Centre (Quarterly Report: November 2003),’ https://www.
ucl.ac.uk/constitution-unit/research/research-archive/dmr99-
04/centre_november_2003.pdf [accessed on 25 April 2016].

Lodge, Guy. 2003b. ‘Nations and Regions: The Dynamics of
Devolution: Quarterly Monitoring Programme: Devolution and
the Centre (Quarterly Report: September 2003),’ https://www.
ucl.ac.uk/constitution-unit/research/research-archive/dmr99-
04/centre_august_2003.pdf [accessed on 25 April 2016].

Lodge, Guy. 2004. ‘Nations and Regions: The Dynamics of
Devolution: Quarterly Monitoring Programme: Devolution and
the Centre (Quarterly Report: February 2004),’ https://www.
ucl.ac.uk/constitution-unit/research/research-archive/dmr99-
04/centre_february_2004.pdf [accessed on 25 April 2016].

Maer, Lucinda and Richard Kelly. 2016. ‘Limitations on the
Number of Ministers (SN03378),’ http://researchbriefings.
parliament.uk/ResearchBriefing/Summary/SN03378
[accessed on 2 November 2016].

McKay Commission. 2013. ‘Report of the Commission on the
Consequences of Devolution for the House of Commons,’
http://webarchive.nationalarchives.gov.uk/20130403030652/
http://tmc.independent.gov.uk/wp-content/uploads/2013/03/
The-McKay-Commission_Main-Report_25-March-20131.pdf
[accessed on 11 February 2016].

Modernisation Committee. 2008. Regional Accountability
(Third Report of Session 2007–08, HC 282). London: TSO.

Northern Ireland Affairs Committee. 2016. ‘Oral Evidence:
Implementation of English Votes for English Laws, 11 May
2016 (Session 2015-16, HC 985),’ http://data.parliament.uk/
writtenevidence/committeeevidence.svc/evidencedocument/
northern-ireland-affairs-committee/implementation-of-
english-votes-for-english-laws/oral/33271.pdf [accessed on
5 October 2016].

Ormston, Rachel and John Curtice. 2010. ‘Resentment or
Contentment?: Attitudes towards the Union 10 Years on.’ Pp.
155–178 in British Social Attitudes; the 27th Survey: Exploring
Labour’s Legacy, edited by A. Park, J. Curtice, E. Clery, and C.
Bryson. London: SAGE.

Public Administration and Constitutional Affairs Committee.
2015. ‘Oral Evidence: English Votes for English Laws and
the Future of the Union, 27 October 2015 (Session 2015-
16, HC 523),’ http://data.parliament.uk/writtenevidence/
committeeevidence.svc/evidencedocument/public-
administration-and-constitutional-affairs-committee/english-
votes-for-english-laws-and-the-future-of-the-union/oral/23805.
pdf [accessed on 5 October 2016].

Rifkind, Malcolm. 2010. ‘The East Lothian Answer.’ Inter Alia:
Student Law Journal 1/2(7):35–38.

Russell, Meg. 2013. The Contemporary House of Lords:
Westminster Bicameralism Revived. Oxford: Oxford University
Press.

Russell, Meg and Daniel Gover. 2014. Demystifying Financial
Privilege: Does the Commons’ Claim of Financial Primacy on
Lords Amendments Need Reform? London: Constitution Unit.

Russell, Meg and Guy Lodge. 2006. ‘The Government of
England by Westminster.’ Pp. 64–95 in The English Question,
edited by R. Hazell. Manchester: Manchester University Press.

Scottish Affairs Committee. 2006. The Sewel Convention: The
Westminster Perspective (Fourth Report, 2005-06, HC 983).
London: TSO.

Scottish Affairs Committee. 2015a. ‘Oral Evidence: English
Votes for English Laws, 13 October 2015 (Session 2015-
16, HC 399),’ http://data.parliament.uk/writtenevidence/
committeeevidence.svc/evidencedocument/scottish-affairs-
committee/english-votes-for-english-laws/oral/23091.pdf
[accessed on 5 October 2016].

Scottish Affairs Committee. 2015b. ‘Oral Evidence: English
Votes for English Laws, 8 September 2015 (Session 2015-
16, HC 399),’ http://data.parliament.uk/writtenevidence/
committeeevidence.svc/evidencedocument/scottish-affairs-
committee/english-votes-for-english-laws/oral/21107.pdf
[accessed on 5 October 2016].

Skey, Michael. 2011. National Belonging and Everyday Life:
The Significance of Nationhood in an Uncertain World.
Basingstoke: Palgrave Macmillan.

Walker, Graham and Gareth Mulvenna. 2015. ‘Northern
Ireland Representation at Westminster: Constitutional
Conundrums and Political Manœuvres.’ Parliamentary History
34(2):237–55.

Wellings, Ben. 2012. English Nationalism and Euroscepticism:
Losing the Peace. Bern: Peter Lang.

Wyn Jones, Richard et al. 2013. England and Its Two Unions:
The Anatomy of a Nation and Its Discontents. London: IPPR.

Wyn Jones, Richard, Guy Lodge, Ailsa Henderson, and Daniel
Wincott. 2012. The Dog That Finally Barked: England as an
Emerging Political Community. London: IPPR.

In October 2015 the House of Commons approved an important set of procedural
changes, designed by the government, known as ‘English Votes for English Laws’.
This new system has proved contentious in both political and constitutional terms,
provoking claims that it has fundamentally altered the terms of representation at
Westminster. But what should be made of this and other criticisms? This report results
from a major academic investigation into EVEL. It includes detailed analysis of how
the new procedures worked in practice during their first 12 months in operation, and
discusses their wider constitutional implications. Based on this analysis, the report
makes a series of constructive proposals for how EVEL could be improved.

Daniel Gover is a Research Fellow at the Mile End Institute, Queen Mary University of London.

Michael Kenny is Professor of Politics at Queen Mary University of London and Director of the Mile End Institute.

Copyright © Daniel Gover and Michael Kenny

Published by the Centre on Constitutional Change, St John’s Land, University of Edinburgh, Holyrood Road, Edinburgh, EH8 8AQ

All rights reserved

November 2016

ISBN: 978-1-5272-0376-1

Front cover image © iStockphoto.com/william87
Design and layout by Graphic Design Services, LTW, ISG, The University of Edinburgh www.ed.ac.uk/is/graphic-design

