	UNION INTERPARLEMENTAIRE
	[image: image1.png]

	INTER-PARLIAMENTARY UNION

Association of Secretaries General of Parliaments

CONTRIBUTION

from

MRS DORIS KATAI KATEBE MWINGA

Clerk of the National Assembly of Zambia

To the general debate on

SUPPORT AND TRAINING FOR NEW MEMBERS OF PARLIAMENT
Geneva Session

October 2010

INTRODUCTION

In most Parliaments, after general elections, the newly elected Members of Parliament are normally taken through processes of orientation, induction and training. This is done in order to acquaint them with the basics and essentials of their parliamentary duty. The orientation takes different forms in different parliaments from a one day session to a week long orientation programme and the collection of parliamentary documents from various offices.
The collection of the necessary documents is normally done at the registration stage. Registration, therefore, is normally the first and thereafter the issue of accommodation both residential and office. Similarly all the particulars pertaining to members are given to parliamentary staff involved in the registration exercise. Normally the information that is retained, relate to the member’s family background, their level of education, their political and parliamentary backgrounds and their contact particulars for ease of communicating to them when need arises.

GENERAL
Depending on whether there has been an increase to the size of the House, the exercise of providing accommodation should be done as scrupulous as possible regardless of their party, so that no member is found stranded. Allocation of seats in the House is normally done well before the official opening of Parliament to avoid commotion that can characterise the Chamber if no prior and adequate arrangements were made.
The next item for new members is the induction process. In most Parliaments, the induction of newly elected members into the parliamentary work is undertaken by various units of the parliamentary administration as well as other past or experienced Members of Parliament from the region.
This process includes the supply to Members of various items of essential information in the form of brochures and memoranda on general, legal, financial and practical mechanisms pertaining to a parliamentary mandate. Included in this documentation for Members are notification of the agenda of the House sittings of the new parliament, the texts of the Rules of Procedure, visiting procedures and guidelines on the parliamentary right to put questions. In parliaments with provisions for Members’ assistants, the Parliamentary Secretariat usually runs information events for Members’ assistants and staff of the parliamentary groups focusing on Members rights to put questions and on the procedure for preparing the plenary agendas and parliamentary items such as draft laws and motions.
A key source of information for newly elected Members is the Guide for Members or Members Handbook. This is a reference book which describes the wide-ranging administrative, research and technical services provided by the Parliament Administration. It also lists important contact persons and contains practical information of relevance to the parliamentary routine.
Some parliaments will draw their induction programme in the following manner:
a) Tour of the Parliament premises
A practical tour with the purpose of acquainting new Members with the various buildings and premises of Parliament;

b) Induction meeting for all Members at which the Parliament’s organisation, working procedures and service functions are explained to the Members by the Secretariat. An introduction to the work of the Chamber, the Committees and the various bodies for parliamentary control, and the service functions of Parliament are also given to the Members at this stage; and
c) Introduction to the Parliament’s computer network and the allocation of a computer account.
Following the induction exercise, are professional development programmes. These are meant to address the perceived knowledge and skills gap in the Members of Parliament.
For new parliamentarians, the change of status upon election is obvious and instantaneous. Unfortunately, they cannot be up and running and immediately grasp all issues nor understand all aspects of the task of governance because there is no research information nor definable academic base for human resource development programmes comparable to those available to most other professions, despite the necessity for Members to meet and manage the increasing pressures in contemporary political life.

TRAINING OF NEW MEMBERS

Given the diverse backgrounds of parliamentarians, it is important for training and development programmes to focus on the skills and competencies required to function effectively immediately upon election as well as on-going development for the specialist skills required for such roles as Committee chairs. In this regard, the training focuses on the critical roles of the Parliamentarians i.e. legislation and policy, scrutiny and oversight Committee Proceedings of Parliament as well as budget analysis tools for the approval of the national budgets.
THE ZAMBIAN SITUATION

In 2001 reforms in the National Assembly of Zambia were instituted in order to enhance Parliament’s performance. With the advent of democracy and plural politics in the country, issues of good governance and accountability have been highly accentuated and continue to be among the great expectations of the people. To meet these expectations, therefore, parliament ought to be efficient and effective in its legislative services delivery. In order to do this, Parliament needed to put in place mechanisms that enhanced this goal and become a real Parliament i.e.

R
-
Representative and Responsive

E
-
Efficient and Effective

A
-
Accessible and Accountable

L
-
Linked and Legitimate

The orientation, induction and training programme are thus focused on these four tenets and are handled by the Secretariat, the Speaker and experienced Members of Parliament including those from the region and representatives from International Parliamentary Organizations.
The Secretariat plays a pivotal role in the orientation and induction of Members, starting with the preparations up to the actual orientation and induction process. The induction programme is at two levels, procedural and administrative matters which are dealt with by the Clerks-at-the-Table and Functional Heads of Department and that part of the programme conducted by the peers of the MPs and other critical stakeholders. In this regard, Speakers and Member of Parliaments from the region with long standing experience as well as Secretariats from the International Parliamentary Organisations take part in the induction programmes. The induction programme thus includes a guided tour of the Parliament building and the issuance of a package of information material that includes the Constitution, Standing Orders, documentation on the Parliamentary reforms adopted by Parliament, the Subsistence and Travel regulations and the Privileges, Immunities and the Members Handbook to all Members.
The objectives of the induction programmes are:

a) to inform Members of Parliament about the Role and Functions of Parliament as one of the three arms of the State;
b) to equip Members with basic knowledge of parliamentary practices and procedures to facilitate their effective participation in the legislative process;

c) to bring members up-to-date with latest/new developments (e.g. Parliamentary reforms); and

d) to expose new Members to the services that contribute to Parliament’s effective discharge of its constitutional mandate.

Induction to Members usually takes place within a fortnight of the elections to ensure that Members receive the necessary guidance on time and to enable them to immediately commence their duties with minimum difficulty.
Topics that are covered under procedural matters include:

a) The functions and powers of Parliament contained in the Constitution and Standing Orders;

b) The Structure and Organisation of Parliament;

c) Practice and Procedure of Parliament;

d) Business of the House;

e) The Legislative Process; and

f) The Committee System.

The Role and functions of Parliament covers issues such as the mandate of Parliament as stated in the Constitution and Standing Orders and the relationship between Parliament and the other two arms of the State. The role of Parliament is explained in the context of the doctrine of separation of powers among the three arms of the State. Emphasis is placed on the fact that Parliament does not and should not seek to govern, but to call the Executive to account for the manner in which it executes public policy and programmes. Governing is the preserve of the Executive.
Members are also exposed to the administrative structure of Parliament, the role and functions of Presiding Officers, Leaders of Government Business, Leader of the Opposition and Party Whips. The relationship between backbench and the front bench is also explained and clarified for the smooth functioning of Parliament.
Emphasis is also placed on explaining how these various offices contribute towards the smooth functioning of Parliament as well as how and where Members should channel any issues of concern. The Members are also exposed to the role of party caucuses in guiding Members on party policy on issues before Parliament.

Under the Business of the House, Members are informed of the two forms of the business, namely public and private Members’ business. This section is meant to alert Members to the different types of business that come before Parliament. Most of the business of Parliament is public business, and thus it is allocated more time during the sessions of Parliament. Under public business such matters as legislation, ratification of treaties, protocols and agreements, Ministerial statements, consideration of financial matters etc are covered. Members are at this stage alerted to the rules of procedure relating to the types of business. This includes clarifying how the business is brought before Parliament and the rules of debate relating to each genre of business.
The presentation on the legislative process and policy analysis looks at types of legislation that can be brought before Parliament, namely public, private and hybrid Bills. In differentiating the types of Bills, emphasis is placed on how these Bills are generated and how they are brought before Parliament. For the private Members’ Bills, Members are advised of the assistance they can get from secretariat of Parliament if the motion to bring in a private Member’s Bill is adopted. This is done in line with Parliamentary Reforms which advocated for Parliamentary support of private Members’ efforts in piloting their Bills in Parliament once the motion is adopted.
The representatives of the International Parliamentary Organisations explain the role of Parliaments in these fora e.g. SADC-PF, CPA Africa Region, CPA International, Pan African Parliament and the IPU. The importance of such Parliamentary Fora and their role in strengthening democratic governance is also explained.

The role of individual Members and Portfolio Committees are also explained. This is done to ensure that Members are aware of when to bring in amendments to Bills and how the public can be involved in the legislative process through Portfolio Committees in line with Parliamentary reforms.
Administrative Matters

The Members are exposed to the various services offered by the departments of Parliament and how Members can access them.
Information on such services as the vehicle scheme, conditions of service including salaries and allowances and Members’ benefits is also provided.

The secretariat also takes advantage of the induction programme to arrange for those Members without passports to obtain these at that time. The Public and International relations Unit liaises with the respective government departments to issue Members with the relevant documents. This helps to ensure that members acquire, with minimal difficulty, all the documents that they may require during their tenure as Members of Parliament.
The Research Unit and Library Department responsible for information needs of members respectively, explain the research services available and interviews individual members to establish their special interests. Access to the internet is also becoming central to accessing up to date information and for communication purposes, hence the Information Technology Department also explains the basic training that Parliament offers to Members to enable them to use the internet to access information.
As part of the reform process the National Assembly of Zambia has established Parliamentary Constituency Offices (PCOs) in each of the 150 constituencies to serve the information needs of constituencies and to act as focal points of interaction between Members and their constituencies. As property of Parliament, PCOs are for public use regardless of political party affiliation. The Public Reforms Programme Department is responsible for the administration of the services available to Members. The department emphasises the non-partisan nature of the offices to ensure that Members do not turn the offices into extensions of their party offices.
CONCLUSION

The increasing complexity of the environment within which parliamentarians work, particularly over the last two decades, has been paralleled by changes both in parliamentarians’ own expectations and those of the public. These expectations point to one important feature, the need for induction and training. These two are cardinal in ensuring that new members settle into the institution as quickly as possible and that they carry out their various roles in the most efficient and effective manner.

PAGE
3

