** UNDER STRICT EMBARGO UNTIL 00.01 HOURS, WEDNESDAY 10 DECEMBER **
[image: image1.png]£ Joseph Rowntree
REFORM TRUST LTD

Battle lines drawn on party funding as Tories threaten to cut TU donations

But consensus on donation caps and halving general election spend, says new poll of MPs

A major poll of back-bench MPs by the Joseph Rowntree Reform Trust (JRRT) today provides a warning to Labour that Conservative MPs want caps on Trade Union donations in their first term.
The poll of nearly 100 MPs, carried out for the JRRT by campaign group Unlock Democracy, highlights the desire of Conservative back-benchers to quickly introduce tough measures on TU donations:

· 85% of Conservative respondents believe trade union donations should be capped at the same level as other donations, as opposed to 12% of Labour respondents
· Half of Conservative respondents do not agree that party affiliation fees should be exempt from capping
· More than 58% of Labour respondents think a Conservative Government would not legislate on Trade Union donations during their first term - yet nearly 80% of Conservative back-benchers believe they will
Mark Ross from the JRRT said:

“This poll shows that the battle lines on party funding have already been drawn – most obviously in terms of TU donations. Legislation in this area would clearly be much tougher under a Tory government – who would most likely cap affiliation fees as well as donations. And for those Labour MPs who don’t expect a Tory government to legislate in their first term, they may well be in for a shock.”

The poll also suggests broad consensus on the need for party funding, revealing that of those MPs who expressed a preference:
· 68% believe party donations should be limited to £50,000 or below

· 64% favour a reduction in the current level of General Election spending of £20m, with a majority calling for it be halved

· More than half agree with 2004 Electoral Commission proposals that small political donations should be made eligible for tax relief

Mark Ross added:
“Party funding reform is a huge issue and one that Parliament must get to grips with. Until MPs tackle party funding, incidents like the Deripaska affair will continue to dog British politics and seriously undermine the public’s faith in our democratic system.”
Ends.
Note to editors

For a copy of the full results of the poll, a commentary on the findings and for interviews with Mark Ross, please contact Melissa Milner: Melissa@dhacommunications.co.uk , 020 7793 4035 or 07976 636 228
The Joseph Rowntree Reform Trust Limited

The Joseph Rowntree Reform Trust Ltd is a limited company that pays tax on its income and is therefore free to give grants for political purposes.

Although founded by Joseph Rowntree, the Reform Trust is completely separate from the other institutions that bear his name, the Joseph Rowntree Foundation and the Joseph Rowntree Charitable Trust.

Unlock Democracy

Unlock Democracy (incorporating Charter 88) is the UK’s leading campaign for democracy, rights and freedoms. In particular, it campaigns for:

 * Fair, Open and Honest Elections

 * Rights, Freedoms and a Written Constitution

 * Stronger Parliament and Accountable Government

 * Bringing Power Closer to the People

 * A Culture of Informed Political Interest and Responsibility

