 About Lobbying in France
The French conception of general will: a long-standing obstacle to lobbying.

The lobbying profession is not well understood in France owing to the French people’s mistrust for this profession. Indeed, the claims of private interests are often considered as suspicious when contrasted with the public interest of the nation.

The concept of public interest in France differs from the Anglo-Saxon one: while Anglo-American countries define it as the sum of private interests, as Adam Smith theorised it in his book Inquiry into the Nature and Causes of the Wealth of Nations (1776), French people define it as the expression of the general will of the community as a whole, as Rousseau theorised in his book The Social Contract (1762).

Thus the State was the sole determiner that pursued the public interest for ages. The Le Chapelier Law (1791) banned guilds, trade unions and other organisations until 1864. Finally, a law on voluntary association and union was adopted in 1901.

Nowadays, lobbying is widely practised in France under different nomenclature such as les affaires publiques or la communication institutionnelle. Furthermore, the implementation of the Anglo-American conception at the European Union level has generated the growth of lobbying in France.

Typical profile for French lobbyists:

The mindset about lobbying is changing in France with the continual influence of European lobbying. Following the historical conception of common interest, lobbies often organised themselves into associations or “think-tanks”, but today, more and more French major companies have a public relations department and the number of independent consultants is increasing. Moreover, communication agencies and lawyers specialize themselves in lobbying.
Nevertheless it is hard to draw up a typical profile of a French lobbyist. Most of the time, French lobbyists are graduated in political science from schools such as “Sciences Po Paris”, in law, or economics from schools such as “HEC” or “ESSEC”. Most of them have been assistants to Members of Parliament or to Ministers before working as lobbyists.
As a result of this mindset change, training programmes leading to diplomas in lobbying are developing.

The executive and legislative powers in France:
The French political system is a semi-presidential system, known as the Fifth Republic, which was established by the constitution introduced on 4 October 1958.
The executive power:
The executive power in France is shared between the President of the Republic and the Government. At present, the President is Nicolas Sarkozy (elected with 53,06% of the vote and a voter turnout of 85,3% in May 2007) and the Prime Minister is François Fillon (appointed in May 2007), both from the mainstream right party “Union pour un Mouvement Populaire” (UMP).

The President, elected for five years by direct vote, appoints the Prime Minister and Ministers. However, since only the National Assembly has the power to dismiss the Prime Minister's government, the president is forced to name a Prime Minister who can command the support of a majority in the assembly. Furthermore, he has the power to dissolve the National Assembly. He also leads the Council of Ministers every week. The next presidential election will be held in April and May 2012.

The Prime Minister directs the action of the Government and the Government determines and conducts the policy of the Nation. He also has the right of legislative initiative.
The legislative power:

The legislative power is provided by a bicameral parliament: the National Assembly and the Senate.

The National Assembly is made up of 577 deputies elected for five years by direct vote. The next elections will be held in June 2012. There are 4 political groups:

· Groupe UMP (Union pour un Mouvement Populaire): This is the group of the mainstream right party and the Government party. It is also the majority party at the National Assembly with 354 deputies and 10 affiliates.
· Groupe Nouveau Centre: this group of 27 deputies and 3 related is a centrist, moderate and pro-European party, allied with UMP.
· Groupe Socialiste: This is the mainstream left party with 142 deputies and 8 related.

· Groupe des Députés Communistes et Républicains : this group gathers 22 deputies from far left (former Communist) political parties.

The Senate gathers 321 members elected for six years, half of which are reelected every three years. They ensure the representation of the local authorities through a semi-direct choice.

There are also political groups at the Senate (more or less the same as in the National Assembly). Since the elections of September 2011, the Socialist party and its affiliates hold the majority with 140 Senators.

Legislative process
1 Legislative initiative
	Prime Minister
	
	Deputies - Members of the National Assembly
	
	Senators - Member of the Senate

	↓
	
	↓
	
	↓

	Draft bill
	
	Bill proposal
	
	Bill proposal

	↓
	
	↓

2. Examination in Committee and debate in plenary sitting
↓

	Introduction of the bill in the National Assembly or Senate

	↓

	First reading by one of the Standing Committee of the National Assembly or the Senate (depending on the House where the bill has been introduced)

Publication of a report with amendments or not

	↓

	Debate in plenary sitting and vote in the first House

	↓

	Transmittal to the other House: THE SHUTTLE

	↓

	First reading by one of the Standing Committees of the other House

Publication of a report with amendments or not

	↓

	Debate in plenary sitting and vote

	Common position
↓

	Bill is adopted by the two Houses in identical terms

Disagreement after a first reading:

Disagreement after two readings:
	If there is a disagreement after a first reading, the bill is transmitted to the first House which has been referred to it
	
	After two readings in each House, the Prime Minister can call for a meeting of the Joint Parliamentary Committee which is composed of seven members from each House in order to produce a compromise

	↓
	
	↓

	2nd reading : Examination in Committee, debate in plenary sitting and vote in the first House
Transmittal to the other House
	
	If this mediation procedure fails to produce a compromise, the government can proceed to a new reading in each house and then ask the National Assembly to vote on the text as presented at its final reading

	↓
	
	

	2nd reading in the other House: Examination in Committee, debate in plenary sitting and vote,

	
	

	↓
	
	

	The Bill is adopted by the two Houses in identical terms
	
	

	
	
	

Lobbying regulation in France

The public regulation of lobbying is at its very beginning in France.

The National Assembly (July 2009) and subsequently the Senate (October 2009) adopted rules to supervise lobbying activities. Lobbyists now are required to register their name, address and clientele if they want to access the Parliament, at which point this register is made public. By registering they commit themselves to comply with a Code of Conduct which dictates rules of transparency, ethics and equity.

On the other hand, deputies have to declare their interests and comply with a code of conduct. Moreover, a deontologist, Professor emeritus Jean Gicquel, has been appointed by the Bureau of the National Assembly in June 2011. He is in charge of ensuring respect of these principles and advising deputies.
OECD papers on transparency and integrity and the European Union experience on these subjects are watched closely as well.

Eric SCHELL
December 2011.
