	UNION INTERPARLEMENTAIRE
	[image: image1.png]

	INTER-PARLIAMENTARY UNION

5, CHEMIN DU POMMIER

CASE POSTALE 330

1218 LE GRAND SACONNEX / GENÈVE (SUISSE)
TELEPHONE
(41.22) 919 41 50

FAX
(41.22) 919 41 60

E-MAIL
postbox@ipu.org

Survey: Parliamentary Salaries and Allowances

January 2013
Background
The IPU is currently updating its data on parliamentary salaries and allowances. Parliamentary salaries and allowances vary greatly among parliaments. These variations were analysed in detail in The Parliamentary Mandate, published by the IPU in 2000.

The new data will be included in the PARLINE database (www.ipu.org/parline) and an analysis will be published in the second half of 2013.

Inevitably, the questions in this survey will not capture much information that is specific to each parliament. Respondents can provide additional information in the “comments” boxes. All parliaments are encouraged to publish detailed information on salaries and allowances on their website.

Guidelines for completing the survey
· The survey is expected to take no more than one hour to complete.

· Responses can be provided in English, French or Spanish.

· Please use an “X” to indicate your answer. Example:
_ Yes
X No

· Some questions are disaggregated by chamber (lower and upper chambers in bicameral parliaments, or unicameral parliament). Please provide information as appropriate.
· To facilitate data compilation, please complete the survey electronically where possible and return the Word document by e-mail.
The deadline for returning the survey is 28 February 2013.
Please return the survey by e-mail to: postbox@ipu.org with copy to m.tromme@priad.org or by fax to +41 22 919 41 60.
Contacts for further information
· Mathieu Tromme (consultant); e-mail: m.tromme@priad.org
· Ms. Hiroko Yamaguchi (Research and Database Officer, IPU); e-mail: postbox@ipu.org; tel. +41 22 919 41 50.
CONTACT DETAILS
Please provide contact details for the person completing the survey, which the IPU may use to clarify responses and update the database in the future.

	Country
	

	Chamber(s)
	

	Name of the person completing the survey
	

	Job title
	

	e-mail address
	

	Telephone number
	

PARLIAMENTARY SALARIES AND ALLOWANCES
	1. Currency

	Please specify the national currency used in responding to the survey questions.
	

	2. What was the total of basic annual salary and allowances received in 2012?

	Please provide the amounts received by parliamentarians for their basic annual salary, basic allowances and attendance allowances.
· For the “Basic annual salary”, please indicate the gross amount before tax.

· For the “Basic allowances”, please provide a single total amount. “Basic allowances” are allowances that are automatically paid to all parliamentarians. They are received in advance as a lump sum at a flat rate. They are not intended to be reimbursement for any expenses.
· Basic allowances are sometimes called “representation allowance”, “supplemental allowance”, “end-of-year allowance”, etc.
· If one or more of the categories in the list below does not apply to your parliament, please enter “not applicable”.

	
	Unicameral Parliament or Lower House in Bicameral Parliament
	Upper House in Bicameral Parliament

	Basic annual salary
	
	

	Basic allowances
	
	

	Please provide the names of these basic allowances
	
	

	Attendance allowance
	
	

	Attendance allowance paid per:

	_ Day

_ Month

_ Year

_ Session

_ Other (please specify)

	_ Day

_ Month

_ Year

_ Session

_ Other (please specify)

	3. Are salaries and allowances subject to income tax (or equivalent)?

	Salaries
	_ Yes
	_ No

	Allowances
	_ Yes
	_ No

	4. Can MPs have other remunerated employment outside parliament?

	_ Yes
	_ No

	4.1 If yes, are MPs required to declare income from other employment to parliament?

	_ Yes
	_ No

	5. Does parliament provide the following to parliamentarians?

	
	Unicameral Parliament or Lower House in Bicameral Parliament
	Upper House in Bicameral Parliament

	Personal staff to work directly for the parliamentarian
	_ Yes
_ No
	_ Yes
_ No

	Office at parliament
	_ Yes
_ No
	_ Yes
_ No

	Constituency office
	_ Yes
_ No
	_ Yes
_ No

	Housing
	_ Yes
_ No
	_ Yes
_ No

	Other cash or in-kind allowances for constituency work (e.g. travel, overnight stay, etc.)
	_ Yes
_ No
	_ Yes
_ No

	If yes, please provide a list of the other allowances provided for constituency work
	
	

	6. Are additional salaries and allowances provided for leadership positions?

	
	Salary
	Allowances

	Speaker
	_ Yes
_ No
	_ Yes
_ No

	If yes, what is the amount of the Speaker’s annual salary?
	
	

	Committee Chair
	_ Yes
_ No
	_ Yes
_ No

	Please specify which, if any other leadership positions, receive additional salaries or allowances.

	
	

	7. Does parliament determine the amount of salaries and allowances?

	Salary
	_ Yes
	_ No

	7.1 If yes, which body (or bodies) in parliament determines the amount?
	

	7.2 If no, which institution determines the amount?
	

	Allowances
	_ Yes
	_ No

	7.3 If yes, which body (or bodies) in parliament determines the amount?
	

	7.4 If no, which institution determines the amount?
	

	8. Is the parliamentary salary determined in reference to another salary scale?

	_ Yes
	_ No

	8.1 If yes, which one(s)?
	_ Civil service salary scale
_ Ministerial salary

_ Minimum wage

_ Other (please specify)

	Please elaborate.

	

	9. What percentage of parliament’s total budget did parliamentary salaries and allowances represent in 2012?

If data is not yet available for 2012, please provide data for 2011, clearly indicating the year.

	
	Unicameral Parliament or Lower House in Bicameral Parliament
	Upper House in Bicameral Parliament

	Parliamentary salaries
	_ %
	_ %

	Allowances
	_ %
	_ %

	10. Does the parliamentary website contain details of the following?

	Salary
	_ Yes
	_ No

	Allowances available to members
	_ Yes
	_ No

	Amount of allowances received by each member
	_ Yes
	_ No

	If yes, please provide the links to the relevant web pages.

	

	11. Have parliamentary salaries or allowances been reduced since 2008 as a consequence of the global economic crisis?

	_ Yes
	_ No

	If yes, please elaborate.

	

	12. Please provide any additional information and comments

	

Thank you for completing the survey!
PAGE
[Tapez le texte]
[Tapez le texte]
[Tapez le texte]
5

[image: image1.png]