[image: image1.jpg]my revisivn notes

Edexcel AS UK Government & Politics

8 Judges and civil liberties

Source questions

1 Include two of the following:

· Enforcing the rule of law through judicial review.

· Protecting civil liberties.

· Preventing government from abusing its power.

2 Include the following points:

· The separation of the Supreme Court from the House of Lords has helped to maintain its independence from the political system.

· Judicial review has expanded making them more able to express their independence.

· They cannot be dismissed as a result of their decisions so independence is maintained.

· They cannot have their salaries reduced so no pressure can be applied.

· The process of appointing senior judges is no longer in the hands of politicians.

· Politicians are not permitted to comment on cases when they are in progress.

3 Examples with reasons include the following:

· There have been disputes over sentencing policy. Politicians want to prescribe certain sentences while judges want to have flexibility.

· Generally some senior judges have questioned harsh law-and-order policy as they believe it will not be effective.

· The assertion of rights by judges has sometimes hindered government in maintaining national security – the key example was Belmarsh.

· Judicial reviews have often thwarted government, an example is Heathrow’s third runway which judges obstructed by reviewing the decision-making process.

· Recently judges have been accused by ministers of delivering sentences which are too lenient (not over the 2011 riots however).

· Ministers have accused senior judges of making their own privacy laws (over injunctions etc.), which should be left to Parliament.

Essay questions

4 Arguments that they are too politically powerful include the following:

· There is greatly expanded judicial review which hinders government.

· The Human Rights Act has given them great power and some claim they can thwart government too easily.

· Tony Blair has said that the use of the Freedom of Information Act by judges hinders government.

· Ministers claim they create their own sentencing policy when this should be determined by politicians who are accountable.

· In general it is argued that they should have less power because they are unelected and unaccountable.

Arguments that they are not too powerful include:

· Because they are independent they are better able to apply the rule of law and protect civil liberties.

· It is vital to have an independent check on the power of government.

· Because they are not elected and accountable they can make decisions based on law and not political expediency.

· The sovereignty of Parliament restricts their ability to review law-making. Some argue this is a vital role in a democracy.

5 See answer 3 above. Add extensive examples including the following:

· Judges want flexibility over sentencing, judging each case on its merits. Government wants to prescribe sentences, in particular minimum and maximum sentences for gun and knife crime, and homicide.

· Recent senior judges such as Lords Woolf and Bingham have criticised government for ignoring human rights in its policies, especially in security policy.

· Similar judges have also criticised government for concentrating on retribution rather than rehabilitation in sentencing policy.

· Government argues that judges use rights legislation to thwart it, e.g. over the Afghan hijacking case, Belmarsh and Abu Qatada’s deportation.

· There were disputes over super-injunctions. Government believed judges were awarding too many injunctions under privacy law.

· Government has accused judges of being biased towards local campaign groups and against government in major planning applications.

· Before the 2011 summer riots, ministers criticised many judges for being too lenient.

6 Arguments that they can and do include the following:

· They have extended the use of judicial review to enforce the rule of law.

· Similarly they have increasingly protected individual rights.

· They can force government to be more open by using the Freedom of Information Act.

· The Human Rights Act has wide jurisdiction, notably over devolved assemblies, ministers and local government. There have been many cases where rights have been upheld under the Act.

· Judges also declare and interpret common law which often concerns individual rights and liberties.

Arguments that they are weaker in protecting civil liberties are:

· The main problem is that the Human Rights Act is not binding on the Westminster Parliament. This means they cannot overturn parliamentary legislation.

· Although they declare common law rights, common law can be replaced by parliamentary legislation and judges must conform to that.

· Judges do not review legislation concerning rights before it is presented in Parliament.

7 Ways in which they can and do include the following:

· Judicial review allows them to check abuses of power, errors of procedure etc.

· The Human Rights Act is used extensively to assert individual rights over government proposals and decisions.

· The rule of law ensures the government operates within the law and treats everybody equally under the law.

· The Freedom of Information Act means they can force government to be more open, even against its wishes.

· The judiciary is now completely independent and so can avoid interference or influence from government.

· Judges are influential and their views, when publicly expressed, can influence government, e.g. over rights, sentencing etc.

Ways in which judges cannot control government

· Judges are not elected or accountable so their political influence is weak.

· Parliament is sovereign so government is able to exercise ultimate control over national legislation and the distribution of power.

· In the administration of law enforcement, judges must abide by parliamentary legislation, which government controls.

· Judges cannot review legislation before it is presented to Parliament.

· Judges cannot be proactive, they have to wait until appeals and reviews are presented by citizens or groups of citizens.
PAGE
Hodder Education © 2012
3

[image: image1.jpg]