Role of Law and the Importance of Civil Society Institutions in Western Society

1. Privilege to contribute to this important conference. Have had the good fortune to take part in a number of conferences on civil society in China in the last 3 years. Know the importance of civil society in China today. Central issue in all societies in 21st Century – time of unprecedented change and challenge.

2. Bring Western European perspective, particularly British; though experience of many different systems. Charity is legal system in Britain as well as general notion.

3. Have leant to value exchange of ideas and experiences. Charity law reform is topical in Britain, benefiting from international experience. Not a question of exporting or importing a blueprint. Each country has its systems, traditions and needs. Creating the legal and institutional framework to enable civil society to flourish has to be based on what fits that jurisdiction. The value of exchange is to share the basic principles for active responsible civil society and learn from the successes – and failures – of different approaches; not unthinking imitation.

4. Civil society is old philosophers’ term, newly extended to cover a central part of society. The value of the contribution citizens can make to the well-being of society. The well-being of society is the well-being of its citizens. Enabling citizens to play an active role in social issues is ever more important – and difficult – in our complex globalised world. Citizens’ energy is a force for good; but there is a dark side, as 9/11 has reminded us. Enabling citizens to contribute requires a legal and institutional framework which balances freedom with responsibility.

5. Public confidence in civil society is crucial. The paradox is that citizen activity is informal flexible, the law formal and prescriptive. The challenge is how to create a framework of law which enhances civil society, ensures it keeps public credibility without being inhibited. Experience in Britain of both sides – the flexibility of Common Law; but the constraints of the customary. Our reform process is trying to keep the former while modernising the latter.

6. The basic elements of an enhancing legal framework are, in my experience:

· a permissive basis to underpin citizen activity;

· sparing restraints which protect the wider public interest;

· legal forms which facilitate organised citizen activity;

· governance and accountability provisions commensurate with the need for public confidence;

· regulation appropriate for the public interest.

7. The organisation of this conference is designed to enable us to share our experiences of how these requirements can be realised in different systems. Here a few headlines to provide an overview.

8. Much citizen activity is informal. But any level of complexity requires institutional form backed by law. Western Europe has many variations; but association is at the heart of civil society as the legal basis for groups of citizens cooperating together. And for securing money and resources for civil society purposes foundation form is basic.

9. That the basic forms are not abused to threaten the fabric of society constitutions allow sparing exception to the right of freedom of association – in Europe through the European Convention on Human Rights.

10. Registration is a basic mechanism for securing legal form. Complex issues arise, in particular about balancing the right the organise with the public interest. How registration can serve the public interest in enhancing organised civil society activity is an important issue for this conference. For example what agencies are best suited to fulfil this function.

11. A basic distinction, organised differently in different jurisdictions, is between civil society organisations essentially concerned with the private interests of their members and those which aspire to serve a public purpose. Common law countries like Britain put emphasis on the determination of the purpose – and in Britain this is the responsibility of a special agency, the Charity Commission. Civil law approaches this through tax law, and the tax privileges which rightly flow to public interest bodies. These are important issues to discuss.

12. Public benefit, and its privileges, carries extra responsibility and the processes of governance, accountability and regulation which are designed to preserve public confidence in the integrity of public benefit civil society organisations is a central issue. Respecting the independence of civil society organisations while ensuring that they are properly accountable is at the heart of an enabling legal and regulatory framework. Getting the balance right is essential if citizens are to be able to contribute to the well-being of their society, and thus to their own well-being.

