

Scotland analysis:
Devolution and the implications
of Scottish independence

February 2013

£24.50

Scotland analysis:
Devolution and the

implications of
Scottish independence

Presented to Parliament
by the Secretary of State for Scotland

by Command of Her Majesty

February 2013

Cm 8554

© Crown copyright 2013

You may re-use this information (excluding
logos) free of charge in any format or medium,
under the terms of the Open Government
Licence. To view this licence, visit
www.nationalarchives.gov.uk/doc/open­
government-licence/ or
e-mail: psi@nationalarchives.gsi.gov.uk

Where we have identified any third party
copyright information you will need to
obtain permission from the copyright
holders concerned.

This publication is available for download at
www.official-documents.gov.uk

ISBN: 9780101855426

Printed in the UK by
The Stationery Office Limited on behalf of the
Controller of Her Majesty’s Stationery Office

ID 2539810 02/13

Printed on paper containing 75% recycled
fibre content minimum.

http://www.nationalarchives.gov.uk/doc/open-government-licence/
mailto:psi@nationalarchives.gsi.gov.uk
http://www.official-documents.gov.uk

Contents

Executive summary 5

Introduction 11

1.	 Scotland’s constitution today 15

2.	 What independence would mean: 31

law and practice

3.	 Implications of independence: legal and 45

practical issues at home and abroad

Conclusion	 61

Annex A

Opinion: Referendum on the Independence of 64

Scotland – International Law Aspects

Glossary	 111

Executive summary

Scotland’s choice
i.	 Before the end of 2014 people in Scotland will take one of the most important decisions in

the history of Scotland and the whole of the United Kingdom (UK) – whether to stay in the
UK, or leave it and become a new, separate and independent state.

ii. The UK Government, along with many others, believes that both Scotland and the UK are
better served by maintaining their partnership. A strong Scotland is good for the whole
of the UK, and a strong UK is good for Scotland. For three centuries the economic
and social dynamism of Scotland has flourished as part of the UK family of nations within
a single state. Scotland has played a significant role in the historical success of the UK, to
the benefit of people in Scotland and the rest of the UK. (Paragraph 1.2)

iii. Scotland’s success within the UK continues today. Scotland benefits from its close
integration within a major global power. Key decisions are taken in Scotland to address
Scottish priorities and needs, while all the citizens of the UK benefit from collective
decision-making and collective endeavour at the UK level. (Paragraph 1.6)

iv. The UK Government believes that this partnership can and should continue into the future.
But the UK Government also recognises that Scotland has the right to leave the UK if
a majority of people vote for it in the referendum in 2014: that choice rests with people
in Scotland. (Paragraph 2.1)

The Scotland analysis programme
v.	 It is crucial that the referendum debate is properly informed. People in Scotland expect

and deserve good information on which to base their decision. The UK Government is
therefore undertaking a major cross-government programme of analysis. (Paragraph 0.5)

vi.	 The Scotland analysis programme will provide comprehensive and detailed
analysis of Scotland’s place in the UK. It will set out the facts about a range of
constitutional, economic and policy issues that are critical to considering Scotland’s future.
To inform the debate, the work will also set out analysis about the possible implications of
independence, as far as these can be known. The programme, which was announced in
June 2012, will publish a series of papers throughout 2013 and 2014. (Paragraph 0.7)

6 Scotland analysis: Devolution and the implications of Scottish independence

vii. This paper, the first in the series, examines the UK’s constitutional setup and the legal
implications of independence. Future publications will look at Scotland as part of the UK’s
economy, Scotland’s and the UK’s place in the world, and Scotland’s future economic
performance. (Paragraph 0.11)

viii. Clarity about the legal and constitutional framework is vital to any consideration
of the key issues in the independence debate for two reasons. First, understanding
devolution and the relationship between Scotland’s two governments at Westminster
and Holyrood is essential to understanding how modern Scotland works. Second,
independence – leaving the UK and becoming a new, separate state – is a very
significant legal change. Establishing the legal process for setting up a new state, and the
international and domestic consequences of that process, is vital to understanding the
choice on offer in the referendum. (Paragraph 0.12)

Scotland’s constitution today
ix. The analysis in this paper makes the case that devolution – Scotland’s constitution

today – offers people in Scotland the best of both worlds. Scotland has always
maintained its own distinctive identity, legal and education systems, and other aspects of
civic life. But devolution has, in little more than a decade, brought political decision-making
on key issues closer to the people affected by it, within the framework of a single UK.
(Paragraph 1.18)

x.	 This means that a Scottish Parliament and Scottish Government are empowered to take
decisions on a range of domestic policy areas, such as health, education and policing, so
that specific Scottish needs are addressed. It also means that people in Scotland continue
to benefit from decisions that are best made on a UK-wide basis. These contribute
to guaranteeing the security of people in Scotland and the whole of the UK, providing
significant economic opportunity, representing their interests in the world and allowing
resources and risks to be shared effectively. (Paragraph 1.18)

xi.	 Devolution is also a system of government that is flexible and responsive to
changing needs and circumstances. In 2012 the UK Parliament passed a second
Scotland Act, which contained the single biggest devolution of financial powers since 1707.
Between the landmark devolution Acts of 1998 and 2012, many other powers have been
devolved. Most recently, the UK Government was able to deliver its commitment in the
Edinburgh Agreement to transfer to the Scottish Parliament the power to hold a legal, fair
and decisive referendum on independence. (Paragraph 1.34)

xii.	 That flexibility does not mean that independence would simply be an extension of
devolution. Legally and constitutionally, independence is a totally different proposition.
Independence would mean the end of devolution. Devolution ensures that Scotland has a
strong position within the UK. Independence would remove Scotland from the UK, along
with the benefits that devolution brings. (Paragraph 1.49)

What independence would mean in law and practice
xiii. To help understand what is meant by independence and some of its possible

consequences, this paper is based on independent expert opinion from two leading
authorities on the issue of state formation and how this is seen in international law.
They are James Crawford SC, Whewell Professor of International Law at the University
of Cambridge, and Alan Boyle, Professor of Public International Law at the University of
Edinburgh. Their full and detailed legal opinion is published with this paper. (Annex A)

Executive summary 7

xiv. Professors Crawford and Boyle conclude that, in the event of a vote in favour of leaving
the UK, in the eyes of the world and in law, Scotland would become an entirely new
state. It is not legally possible for two new states to inherit the international personality
of the former state. The remainder of the UK (comprising England, Wales and Northern
Ireland) would continue as before, retaining the rights and obligations of the UK as it
currently stands.1 There are four main reasons for this (Paragraph 2.16):

•	 the majority of international precedent, with examples spanning the creation of an Irish
state from within the UK, and the break-up of the Soviet Union;

•	 the retention by the continuing UK of most of the population (92 per cent2) and territory
(68 per cent) of the UK;

•	 the likelihood that other states would recognise the continuing UK as the same legal
entity as before Scottish independence, not least because of the UK’s pivotal role in
the post-war world order; and

•	 the fact that, on the rare occasions when one state is dissolved and two new states
are created peacefully from it, this tends to happen by mutual agreement.

xv.	 On the last of these points, it is hard to envisage any scenario whereby the UK
Parliament would ever have a mandate from the people of the rest of the UK to
dissolve the UK by voting the state out of existence, and the UK would therefore assume
the position of the continuing state. (Paragraph 2.17)

xvi.	 The UK Government’s analysis is founded on this expert assessment. It believes that
making the full legal Opinion publicly available will enhance the debate about Scottish
independence. The Opinion shows very clearly how a new Scottish state could be
established. As such, its conclusions are not incompatible with Scottish independence
but are essential to a proper understanding of its consequences. (Paragraph 2.26)

xvii. The concept of a negotiated separation is central to Professors Crawford and Boyle’s
analysis. Both the UK Government and the Scottish Government have acknowledged
the need for negotiations if people in Scotland vote for independence. Both governments
accept that these negotiations can only take place after a referendum.3 (Paragraph 2.27)

xviii. The UK Government has set out clearly its reasons for this conclusion. Unless people
in Scotland choose otherwise, the UK Government will continue to be one of
Scotland’s two governments and cannot enter into discussions that would require it
to act solely in the interests of one part of the UK. Moreover, the Scottish Government
has no mandate from people in Scotland to negotiate the terms of independence unless
and until they obtain one in the referendum. (Paragraph 2.43)

xix. As the Scottish Government has said, in the event of a vote in favour of separation
Scotland would not leave the UK immediately. Negotiations would begin, and both
governments would enter into them in good faith. The Scottish Government has recently
published its proposals for a transition to independence, although this does not address
the critical issue of a Scottish state’s position in international law.4 (Paragraph 2.41)

1	 In the event of independence, the UK without Scotland is referred to as the ‘remainder of the UK’ or the
‘continuing UK’ in this paper.

2	 According to Office for National Statistics figures: www.ons.gov.uk/ons/rel/census/2011-census/population­
and-household-estimates-for-the-united-kingdom/index.html

3	 Scotland’s Future: from the Referendum to Independence and a Written Constitution, Scottish Government,
5 February 2013, page 11

4	 Op cit., Scotland’s Future

http://www.ons.gov.uk/ons/rel/census/2011-census/population-and-household-estimates-for-the-united-kingdom/index.html

8 Scotland analysis: Devolution and the implications of Scottish independence

xx.	 The legal Opinion indicates that the UK Government would enter into negotiations
representing the continuing state of the UK. Other institutions, such as the institutions
of the European Union (EU) and its Member States, would have to become involved in
specific cases. The Scottish Government’s planned White Paper later this year will set
out what the current Scottish Government might hope to achieve in any negotiations.
While the Scottish Government has indicated that its preferred timetable would be for
negotiations to conclude and a new state to be established by March 2016, it is not
possible to predict now the outcome of the negotiations, nor how long they would take.
(Paragraph 2.39)

Implications of independence: legal and practical issues at home
and abroad
xxi.	 However, some conclusions, based on the legal Opinion and other expert analysis, can be

drawn at this point about the implications of independence.

xxii. On the international stage the UK’s membership of key organisations (including
the EU, North Atlantic Treaty Organization (NATO), the International Monetary Fund
(IMF), G8 and G20) and involvement in treaties would be largely unaffected by
Scottish independence. As a new state, an independent Scotland would be required to
apply to and/or negotiate to become a member of whichever international organisations it
wished to join. The UK Government could not legally do this on behalf of an independent
Scottish state. (Paragraph 3.3)

xxiii. The position on the EU is particularly significant and complex. The UK’s EU membership
would continue automatically. For an independent Scottish state, negotiations
would be needed. Rather than being purely a matter of law, the mechanism for an
independent Scottish state to become a member of the EU would depend on the
outcome of negotiations and on the attitude of other EU institutions and Member States.
It is likely to be a process requiring unanimity across all Member States of the EU. Since an
independent Scotland would be a new state there is a strong case that it would have to go
through some form of accession process to become a member of the EU. This is the view
expressed by the President of the European Commission.5 (Paragraph 3.10)

xxiv. An independent Scottish state would also have to work through its position on
thousands of international treaties and agreements to which the UK is currently party
and which would default to the continuing UK. So too would the other parties to these
treaties. Some would be uncontentious, but there are important bilateral arrangements –
national security agreements, for example – where the position of an independent Scottish
state would be unclear. (Paragraph 3.22)

xxv.	 Domestically, the body of law passed by the UK Parliament would continue to apply in
England, Wales and Northern Ireland, as it does now. The UK Parliament would remain
sovereign in the continuing UK, but would have no jurisdiction in an independent
Scottish state in the event of independence. So the UK’s key national institutions – for
example, the Bank of England and the security and intelligence agencies – would operate
on behalf of the remainder of the UK as before, but would have no power or obligation to
act in or on behalf of an independent Scottish state. (Paragraph 3.31)

5	 “The EU is founded on the Treaties which apply only to the Member States who have agreed and ratified them.
If part of the territory of a Member State would cease to be part of that state because it were to become a new
independent state, the Treaties would no longer apply to that territory. In other words, a new independent state
would, by the fact of its independence, become a third country with respect to the EU and the Treaties would
no longer apply on its territory.” Letter to the House of Lords Economic Affairs Committee, 10 December 2012

Executive summary 9

xxvi.	 An independent Scottish state would therefore seek new institutional arrangements.
It would be open to representatives of a new Scottish state to ask to make use of
arrangements that exist within the UK. The principle and terms of any arrangements would
be subject to negotiation with the remainder of the UK. The Scottish Government has said
that it would seek to continue to use sterling for example.6 A formal sterling currency union
would only be possible if both parties managed to reach an agreement on conditions that
satisfied their economic interests. (Paragraph 3.34)

xxvii. Another important factor determining domestic arrangements in an independent Scottish
state would be the outcome of the negotiations on Scotland’s EU membership and the
implications of the potential loss of the UK’s opt-outs. Currency is just one example of
a number of areas where the Scottish Government’s stated preference to retain current
UK arrangements is at odds with the requirements for new states applying to join the
EU and where the process for negotiating Scotland’s membership is uncertain and
unprecedented. (Paragraph 3.39)

xxviii. Detailed negotiations would have to take place on a very large set of institutional
arrangements that span the UK. By way of illustration, when Czechoslovakia was
dissolved some 31 treaties and 2,000 sub-agreements were signed.7 Many issues
remained unresolved more than seven years after the negotiations started.8 In a UK
context, hundreds of issues would surface, reflecting three centuries of integration.
(Paragraph 2.42)

xxix. These legal conclusions provide the basis for the analysis in the rest of the
Scotland analysis papers that will follow over 2013 and into 2014. Drawing on this
foundation, the programme will analyse the way in which the current system in the UK
operates in each area, and, where it is possible, the range of options that could operate
in an independent state and how these might work. In this way, the Scotland analysis
programme will provide a detailed, rigorous and evidence-based account of the key issues
in this historic and vital debate ahead of the referendum.

6	 ‘Opportunities for Scotland’s Economy’, John Swinney, Glasgow Caledonian University, 11 June 2012:
www.scotland.gov.uk/News/Releases/2012/06/Scotland-Economy11062012; Alex Salmond, Today, BBC
Radio 4, 16 January 2013; Nicola Sturgeon, speaking at a Times and BBC debate in late May 2012

7	 Issues Around Scottish Independence, David Sinclair, Constitution Unit, University College London, 1999:
www.ucl.ac.uk/spp/publications/unit-publications/51.pdf; Professor Robert Hazell, Constitution Unit, University
College London, writing in The Guardian, 29 July 2008:
www.guardian.co.uk/commentisfree/2008/jul/29/snp.scotland; ‘The Dissolution of the Czech and Slovak
Federal Republic’, 1993, cited in The Breakup of Czechoslovakia, Research Paper, R. Young, Institute of
Intergovernmental Relations, Queen’s University, Kingston, Ontario, 1994, page 42

8	 Scottish Independence: A Practical Guide, Jo Eric Murkens, Peter Jones and Michael Keating, 2002, page 99

http://www.scotland.gov.uk/News/Releases/2012/06/Scotland-Economy11062012
http://www.ucl.ac.uk/spp/publications/unit-publications/51.pdf
http://www.guardian.co.uk/commentisfree/2008/jul/29/snp.scotland

Introduction

“Today, we look forward to the time when this moment will be seen as a turning
point: the day when democracy was renewed in Scotland, when we revitalised our
place in this our United Kingdom.”

First Minister Donald Dewar, speaking at the opening of the Scottish Parliament in 1999

0.1	 The uniting of the Kingdoms of Scotland and England to form the Kingdom of Great
Britain in 1707 is one of the most important moments in our island story. The partnership
formed by the Acts of Union, which came into force that year, gave rise to one of the most
successful states the world has ever seen. It has been, and remains, hugely beneficial to
all the people of the United Kingdom (UK).

Scotland in the UK – past, present, future
0.2	 In these three centuries of partnership Scotland has seized the benefits of being part of

a larger family of nations. Scotland has always been an outward-facing nation and within
the UK has projected a global reach in economics and commerce, law, philosophy, the
arts and sport and much else besides, punching far above its weight. Scottish people
were at the forefront of the development of the modern world – its economy, scientific
achievements and innovation, through the Industrial Revolution, and the emergence of
liberal democracy and the rule of law.

0.3	 Today, Scotland benefits from its close integration within a major global power. The
Scottish Parliament and Scottish Government are empowered to take decisions on a
range of domestic policy areas, such as health, education and policing, so that specific
Scottish needs are addressed, while all citizens of the UK benefit from collective
decision-making and collective endeavour at the UK level. The UK Government believes
this partnership should continue into the future.

0.4	 Before the end of 2014 people in Scotland will be asked whether they want to end
that partnership and leave the UK or continue within it. Alongside many others, the UK
Government will make a positive case for the UK.

An informed debate
0.5	 The referendum presents one of the most important decisions in Scotland’s and the UK’s

history. It is therefore important that the debate – and people in Scotland – is properly
informed by analysis, and that the facts that are crucial to considering Scotland’s future are
set out.

12 Scotland analysis: Devolution and the implications of Scottish independence

0.6	 The UK Government believes that Scotland is better off as part of the UK, and that the
UK is stronger with Scotland as a part of it. The onus is on those who want Scotland
to leave the UK to set out their proposals for independence and address some of the
key questions relating to the implications it would have. Not all of the answers to these
questions can be known in advance. This is because some of the details can only be
established through negotiations between the representatives of an independent Scottish
state, the continuing UK, and other bodies (for example the European Union (EU)). These
negotiations would have to take place in the event of a vote for Scottish independence.9

The Scotland analysis programme
0.7	 On 20 June 2012, the Secretary of State for Scotland announced to the House of

Commons that the UK Government was commencing a detailed programme of analysis
ahead of the independence referendum.10 The objective of this programme is to provide
comprehensive and detailed analysis of Scotland’s place in the UK and how that would
be profoundly affected by independence. The outputs of the analysis will provide sources
of information and aim to enhance understanding on the key issues relating to the
referendum. As such, the programme should be a major contribution to the
independence debate.

0.8	 On key issues, such as the constitution, the economy, public finances and taxation,
defence, energy and welfare, the Scotland analysis programme will examine Scotland’s
existing arrangements and position as part of the UK. It will also analyse, where possible,
some of the potential implications of independence.

0.9	 Given there are many unknowns about an independent Scottish state – arising from the
many issues that would need to be negotiated in the event of independence – analysing
the implications is not straightforward. In some cases it is possible to establish a discrete
range of potential consequences, for example through examining precedent or academic
literature. To ensure that the work is broad-based and subject to external challenge and
scrutiny, the UK Government is being open in its engagement with third parties, including
academics, think tanks and other experts, particularly those in Scotland.

0.10	 Some of the cross-cutting themes the analysis examines include:

•	 the opportunity for Scotland to pool risks with the rest of the UK, whether in relation
to military or security threats, or economic challenges;

•	 the scale of the UK, which means Scotland has access to a larger single, domestic
market, for example, in which Scottish firms – including in key sectors of defence,
energy and financial services – conduct a majority of their trade;

•	 the UK’s influence on Scotland’s behalf in international institutions and world affairs,
and the support the UK can provide to Scottish businesses and people around the
world; and

9	 The UK Government has set out its position on why negotiations can only take place following a yes vote in a
referendum and not before. See Chapter 2 of this paper, paragraphs 2.43 to 2.52, and speech by the Rt Hon.
Michael Moore MP of 18 January 2013: www.gov.uk/government/speeches/setting-the-scene-for-2013; and
‘Uncertainty of independence can’t be wished away’; Scotland on Sunday, 13 January 2013 by the Rt Hon.
Michael Moore MP: www.scotsman.com/scotland-on-sunday/opinion/comment/michael-moore-uncertainty-of­
independence-can-t-be-wished-away-1-2734637

10	 The Secretary of State for Scotland’s announcement can be found here: www.publications.parliament.uk/pa/
cm201213/cmhansrd/cm120620/debtext/120620-0001.htm#12062086000009 and an explanatory note can be
found here: www.gov.uk/government/news/benefits-of-the-uk-to-be-examined-in-detail

https://www.gov.uk/government/speeches/setting-the-scene-for-2013
http://www.scotsman.com/scotland-on-sunday/opinion/comment/michael-moore-uncertainty-of-independence-can-t-be-wished-away-1-2734637
http://www.publications.parliament.uk/pa/cm201213/cmhansrd/cm120620/debtext/120620-0001.htm#12062086000009
https://www.gov.uk/government/news/benefits-of-the-uk-to-be-examined-in-detail

Introduction 13

•	 how integrated Scotland and the other three nations of the UK have become over
300 years, including the hundreds of institutions that are shared across the UK, which
support businesses and individuals in their everyday lives. How these functions would
be replaced in an independent Scottish state is a significant uncertainty.

Scotland’s constitutional present and the legal implications of
independence
0.11	 This first paper in the series seeks to lay the foundations for the rest of the programme by

examining both the current legal and constitutional arrangements for Scotland within the
UK and some of the potential consequences of independence.

0.12	 This is because clarity about the legal framework is vital to other aspects of the
independence debate. Understanding devolution and the way in which Scotland’s
two governments and parliaments at Holyrood and Westminster work is crucial to
understanding how current arrangements in all the main areas of Scottish life work. And
establishing what independence means in legal terms, and how that affects the shape of
a new Scottish state, is necessary for an informed debate on the choice being put to the
Scottish people in a referendum. All the subsequent papers flow from this analysis.

The structure of this paper
0.13	 Chapter 1 sets out in detail how the flexible, effective and popular system of devolution

within the UK works for Scotland. It describes how Scottish devolution has evolved and
adapted, and how it continues to work to the benefit of people in Scotland.

0.14	 Chapter 2 looks at the main points of law around the creation of a new independent state.
It seeks to answer the crucial legal question as to whether the formation of a new Scottish
state means the creation of two new states, or whether the existing UK would carry on
with England, Wales and Northern Ireland. Much depends on the answer to this question
and therefore this paper is accompanied by a detailed, independent expert opinion by two
of the world’s leading experts in the area, Professor James Crawford SC and Professor
Alan Boyle, Professors of International Law at the Universities of Cambridge and Edinburgh
respectively. This legal Opinion is published as Annex A and provides a comprehensive
analysis of this question. The chapter also examines the process of negotiations that
would be required to bring the new state into being.

0.15	 Chapter 3, the last chapter, looks at some of the practical implications of the conclusions
drawn in Chapter 2. It deals with questions of an independent Scottish state’s place in
the world. What would be its position – and that of the continuing UK – with regard to
key international institutions such as the United Nations (UN) and, crucially, the EU? What
would happen to the thousands of treaties which Scotland, by virtue of being part of the
UK, is bound by? In the same way, Chapter 3 deals with similar questions in a domestic
context, including the most likely options for a process of separation and what that might
mean for the new arrangements an independent Scottish state would have to put in place
to replace the existing institutions which currently automatically apply in Scotland as part of
the UK.

 Chapter 1:

Scotland’s constitution today

Summary
•	 Devolution within the United Kingdom (UK) means that a Scottish Parliament and

Scottish Government are empowered to take decisions on a range of domestic
policy areas, such as health, education and policing, so that specific Scottish
needs are addressed.

•	 Equally, devolution means that, on issues where all the citizens of the UK benefit
from collective decision-making and collective endeavour, decisions are taken
at the UK level. These contribute to guaranteeing the security of people in
Scotland and the whole of the UK, providing significant economic opportunity,
representing their interests in the world and allowing resources and risks to be
shared effectively. For example, Scotland stood together with the rest of the UK in
supporting UK banks through the financial crisis and its aftermath.

•	 Devolution can and does adapt to meet changing circumstances within the UK,
through the transfer of major new powers and other adjustments to the settlement
since 1998. The Scotland Act 2012 devolved important new financial powers to
the Scottish Parliament for the first time, which come into effect over the next
three years. This is the largest transfer of financial powers to Scotland since the
creation of the UK.

•	 Devolution is also a flexible, efficient and collaborative system of government. The
processes established under devolution may not attract much public attention.
They are often concerned with detailed policy or technical issues. But they enable
two governments to work together effectively to serve and further the interests of
Scotland and its people.

•	 Most recently, that flexibility enabled the UK Government to deliver on the
commitment made in the Edinburgh Agreement to transfer the power to hold a
legal, fair and decisive referendum on independence to the Scottish Parliament.

•	 Ultimately, devolution operates within the UK, and means that in Scotland
people have the benefit of two parliaments and two governments. Legally
and constitutionally, independence is a different proposition. Independence
would result in an end to devolution – and the benefits it brings – rather than a
continuation of it.

16 Scotland analysis: Devolution and the implications of Scottish independence

The establishment of devolution in Scotland
1.1	 The creation of a parliament in Scotland in 1999, directly elected by people living in

Scotland and responsible for the delivery of domestic public policy and services, was a
transformational moment in Scottish history. The Scottish Parliament has quickly become
a core part of public life and an institution that is accepted and respected by people
in Scotland.11

1.2	 Although devolution began in 1999, its origins are rooted in a long history. The Acts of
Union of 1707 united the parliaments of Scotland and England, resulting in the formation
of a single Parliament of Great Britain at Westminster. It also marked the beginning of a
single multi-national state,12 which has become one of the most successful partnerships of
nations in history. Scotland, although smaller in population terms than England, has played
an indispensable role in the development of the state ever since, from the contributions its
citizens have made to establishing democracy and the rule of law, to the development of
modern industry, science, philosophy, culture, sport and the arts.

1.3	 Yet from the outset, a unique set of Scottish institutions and systems continued to exist
and flourish within the UK, supporting a strong Scottish culture and distinct civic life. These
included the Scottish education system, the Church of Scotland and Scots law. During
the 19th century, there were calls for Scotland’s separate institutions to be given political
recognition and greater administrative support, which led to the creation of the post of
Secretary of State for Scotland and the establishment of the Scottish Office in 1885.13

In the early part of the 20th century the public sector in Scotland, headed by the Scottish
Office, developed into a substantially decentralised apparatus of government in Scotland.

1.4	 Throughout much of the 20th century there were various movements within Scotland
arguing for greater democratic devolution rather than purely administrative reforms. These
culminated in 1997 when the UK Government held a referendum in Scotland on the
principle of establishing a Scottish Parliament with sweeping powers over domestic policy.
This was passed by a majority of nearly three to one, and a question on whether the
Parliament should be able to vary taxes was passed by nearly two to one.14

1.5	 Having served the needs of people in Scotland for over a decade, the story of devolution
did not end when the new Parliament opened its doors. As the passage of the Scotland
Act 2012 has shown, devolution continues to evolve and adapt to meet the needs of
Scotland today and in the future. Independence, however, would bring that process and
its benefits to an end.

11	 Final Report of Commission on Scottish Devolution, page 55. Scottish Social Attitudes Survey 2012:
www.scotcen.org.uk/media/1021490/ssa12briefing.pdf

12	 The British Isles: A History of Four Nations, Hugh Kearney, 2006, pages 212–8; Colin Kidd, ‘Integration:
Patriotism and Nationalism’ in A Companion to Eighteenth Century Britain, HT Dickinson (ed.), 2006,
pages 371–2

13 Constitutional and Administrative Law (3rd edn, 2000), Hilaire Barnett, pages 56–7
14 www.parliament.uk/briefing-papers/RP97-113.pdf

http://www.scotcen.org.uk/media/1021490/ssa12briefing.pdf
http://www.parliament.uk/briefing-papers/RP97-113.pdf

Chapter 1: Scotland’s constitution today 17

How Scotland is governed
1.6	 There is a clear principle underlying the establishment of the Scottish Parliament and

devolution across the UK. That is the importance of bringing the exercise of political
decision-making closer to the people affected by it, where that will best serve the interests
of people in Scotland. This means that Scottish responses can be developed to address
Scottish issues.

1.7	 It also means that people, wherever they happen to live in the UK, can draw on the UK’s
collective decision-making to: guarantee their safety and security; represent their interests
in the world; and ensure that natural and financial resources are shared fairly and that risks
are pooled effectively. Through devolution within the UK, people in Scotland can have the
best of both worlds.

1.8	 Before considering how devolution has been put into practice by UK and Scottish
parliaments and governments, as well as the benefits it has brought, it is important to
understand how the system established in 1998 operates. Under devolution, the Scottish
Parliament at Holyrood has responsibility for everything that is not explicitly ‘reserved’
to the UK Parliament in Westminster.15 While the UK Parliament retains the power to
legislate in all areas, the UK Parliament does not normally legislate in relation to devolved
matters except with the consent of the Scottish Parliament. People in Scotland therefore
have two parliaments and two governments serving their interests, within the UK. The
people of Wales and Northern Ireland also benefit from devolution, but each settlement is
different, reflecting the circumstances of each and the flexibility and responsiveness of the
partnership of the four nations within the UK.

1.9	 Devolution has given the Scottish Parliament responsibility for the National Health Service
(NHS), for education, and for civil and criminal law, including responsibility for the justice
system, policing and prisons in Scotland. The Scottish Parliament is also responsible
for local government, including its structure and financing, housing, regeneration and
the planning framework in Scotland. It has powers to deliver economic development in
Scotland, including financial support to businesses and industry. And it has responsibility
for policies relating to road, rail, air and sea transport in Scotland, farming and fisheries,
sport, and the arts.

1.10	 Decisions on all of these domestic matters were devolved to Scottish ministers and the
Scottish Parliament by the Scotland Act 1998. This policy responsibility is matched with
spending power: around two-thirds of Scotland’s public spending is controlled by the
Scottish Parliament and the Scottish Government.16

15	 Scotland Act 1998: www.legislation.gov.uk/ukpga/1998/46/contents: see Schedule 5 of the Scotland Act 1998,
summary of the Scotland Act 2012 (current powers) and key permanent Statutory Instruments.

16	 Total identifiable spend under Scottish Parliament/Government control was 67 per cent for 2011–12, Country
and Regional Analysis 2012, Table A.21: Identifiable expenditure on services for Scotland, Wales and Northern
Ireland in 2011–12, Office for National Statistics (ONS): www.hm-treasury.gov.uk/9802.htm. When public
spending is analysed on a territorial basis, most is ‘identifiable’. That means that spending can be identified as
directly for the benefit of a particular region, e.g. on schools or hospitals. However, a small proportion (14 per
cent in 2010–11) is non-identifiable because it cannot be split up and attributed to individual parts of the country
as it benefits the UK as a whole. This mainly relates to defence, foreign affairs and debt interest.

http://www.legislation.gov.uk/ukpga/1998/46/contents
http://www.hm-treasury.gov.uk/9802.htm

18 Scotland analysis: Devolution and the implications of Scottish independence

1.11	 The UK Government and the UK Parliament are responsible for those areas that are
essential to the integrity of the state and where all people across the UK benefit from a
common approach. Key areas of responsibility in Scotland reserved to the UK Parliament
include providing for the defence and national security of UK citizens, macro-economic
policy, foreign affairs, immigration, broadcasting, energy,17 social security and pensions,
and the constitution. The UK Government acts on behalf of people in Scotland, Wales,
England and Northern Ireland in the majority of these matters.18 The people of the whole
of the UK decide how these powers are exercised through their representatives in the
UK Parliament.

The flexibility of devolution
1.12	 That does not mean that the boundaries between what is reserved and devolved were

fixed under the 1998 Act. Devolution is a flexible and responsive system of government that
has proved capable of adapting to new circumstances and needs in a highly integrated
multi-nation state. Significant changes to the devolution settlement were brought in by the
UK Government last year through the Scotland Act 2012 in response to recommendations
from the Commission on Scottish Devolution or ‘Calman Commission’.19

1.13	 A central pillar of the Scotland Act 2012 is the extensive devolution of further financial
powers to the Scottish Parliament. The key measures that will come on stream over the
next three years are to:

•	 enable the Scottish Parliament to introduce new ‘devolved taxes’, with the consent of
the UK Parliament; and

•	 devolve to the Scottish Parliament the power to set a Scottish rate of income tax –
this means that all rates of income tax in Scotland will be reduced by 10 pence in
the pound, and it will be for the Scottish Parliament to set a Scottish rate of income
tax, which could result in rates in Scotland being lower than in the rest of the UK, the
same, or higher.

1.14	 With the implementation of the 2012 Act, the Scottish Government will fund a higher
proportion of the spending for which it is responsible, rising from around 16 per cent today
to a third by 2016–17.20 Taken together, this represents the greatest devolution of fiscal
powers since 1707, and provides evidence of how devolution has evolved over time.

1.15	 Under the 2012 Act the power to borrow to fund capital projects and to set the drink-
driving limit and a Scottish national speed limit was also devolved to the Scottish
Parliament. In addition, Scottish ministers can now administer aspects of elections
to the Scottish Parliament, determine maximum criminal penalties, and preside over

17	 Energy is not wholly reserved. The relevant reservations in the area of energy are described under Heading
D in Schedule 5 of the Scotland Act 1998, www.legislation.gov.uk/ukpga/1998/46/contents: see Schedule 5
of the Scotland Act 1998, summary of the Scotland Act 2012 (current powers) and key permanent Statutory
Instruments.

18	 Devolution works differently in Scotland, Wales and Northern Ireland and not all of the same matters are
devolved. Further details of how devolution works can be found at: www.cabinetoffice.gov.uk/content/
devolution-united-kingdom

19	 The Commission was established in 2008 by the United Kingdom Government in response to a motion passed
by the Scottish Parliament. It was set up and supported by all three main parties at Westminster (who formed
the Opposition in the Scottish Parliament) in response to the establishment by the Scottish Government of a
‘national conversation’ about the future of Scotland.

20	 Government Expenditure and Revenue Scotland 2010–11: www.scotland.gov.uk/Topics/Statistics/Browse/
Economy/GERS; Office for Budget Responsibility 2010–11: budgetresponsibility.independent.gov.uk/
wordpress/docs/Dec-2012-Scottish-tax-forecast28946.pdf

http://www.legislation.gov.uk/ukpga/1998/46/contents
http://www.cabinetoffice.gov.uk/content/devolution-united-kingdom
http://budgetresponsibility.independent.gov.uk/wordpress/docs/Dec-2012-Scottish-tax-forecast28946.pdf
http://budgetresponsibility.independent.gov.uk/wordpress/docs/Dec-2012-Scottish-tax-forecast28946.pdf
http://www.scotland.gov.uk/Topics/Statistics/Browse/Economy/GERS

Chapter 1: Scotland’s constitution today 19

appointments to the Trust of MG Alba (the Gaelic Media Service) and of the member for
Scotland to the Trust of the BBC (British Broadcasting Corporation).

1.16	 It is not just major pieces of legislation such as the Scotland Act 2012 which demonstrate
the flexibility of devolution. The framework established under the 1998 Act contains
provisions allowing UK ministers to make adjustments (through secondary legislation, or
‘orders’) to the settlement without the need for primary legislation (acts of parliament).
There are many types of order and they work in a variety of ways. Some allow the transfer
of powers between the UK and Scottish governments. Others enable UK ministers and
Scottish ministers to act on behalf of one another.21 For example, it was through an order22

that the UK Government delivered its commitment in the Edinburgh Agreement to transfer
the power to hold a legal, fair and decisive referendum on independence to the Scottish
Parliament – enabling the Scottish Government to meet its democratic mandate.

1.17	 The first part of this chapter considered how devolution works and how it has continued
to evolve since the 1998 Act that brought it into being. The next part examines how
the exercise of powers at the UK level and by the Scottish Parliament and Government
has brought benefits for Scotland. The final section of this chapter examines the way
in which Scotland’s two governments and two parliaments have worked together
to serve Scotland’s interests and highlights the advantages and flexibility of the
devolution settlement.

How devolution delivers for Scotland through reserved powers
1.18	 There are many areas where it is sensible – and in the interests of Scotland – for the

UK Government to deal with matters across the whole of the UK. Devolution means
that people in Scotland – and people across the rest of the UK – can benefit from the
legislation, policies and services delivered on their behalf in the areas reserved to the UK
Parliament. The UK’s full political, economic and social union means that Scotland, and all
parts of the UK, benefit from attributes developed over the last 300 years.

1.19	 Security: The UK is able to protect its citizens from global risks, both at home and abroad.
Strong alliances and networks across the world, and the UK’s sophisticated armed forces,
police and intelligence agencies, mean that the UK is better able to manage threats from
terrorism and organised crime.

1.20 The breadth and diversity of the UK economy and its stable tax-base support public
spending and therefore public services – such as schools, hospitals, roads, pensions
and benefits – for everyone in the UK. Independent economic analysis23 suggests that
Scotland faces significant economic challenges – such as maintaining spending on
public services, and dealing with declining oil and gas production and a faster ageing
population than the rest of the UK, while maintaining sustainable public finances – and
would be required to make difficult policy choices with regard to taxes and levels of
public expenditure.

1.21	 Scale: Businesses in Scotland have access to a single domestic market across the whole
UK with no borders to restrict the free movement of goods and people – a far more deeply
integrated market than currently achieved in the European Union (EU). There are tens of

21	 A full list of these powers can be found at: https://www.gov.uk/government/policies/maintaining-and­
strengthening-the-scottish-devolution-settlement/supporting-pages/legislating-for-scotland

22	 The draft Scotland Act 1998 (Modification of Schedule 5) Order 2013:
www.legislation.gov.uk/ukdsi/2013/9780111529881/contents

23	 Scottish Independence: The fiscal context, Institute for Fiscal Studies, 2012: www.ifs.org.uk/bns/bn135.pdf

https://www.gov.uk/government/policies/maintaining-and-strengthening-the-scottish-devolution-settlement/supporting-pages/legislating-for-scotland
http://www.legislation.gov.uk/ukdsi/2013/9780111529881/contents
http://www.ifs.org.uk/bns/bn135.pdf

20 Scotland analysis: Devolution and the implications of Scottish independence

millions of journeys between Scotland and the rest of the UK every year,24 and Scotland
trades almost twice as many goods and services with England, Wales and Northern
Ireland as with all the other countries of the world combined.25

1.22 As future papers will show, being part of the larger UK generates jobs in Scotland, and
reduces costs, encourages innovation and provides greater consumer choice. Scotland’s
economy has key specialisms in areas including the financial services, energy and defence
industries. These sectors have created and sustained tens of thousands of jobs and help
to contribute to Scotland’s economic prosperity. Crucially, these sectors also benefit
from being part of the balanced UK economy, which provides a larger market, protects
employment and ensures their sustainability:

•	 Around 90 per cent of the customers of financial services firms based in Scotland live
in the rest of the UK.26

•	 The strength of the Scottish energy sector – with the oil and gas industry estimating
that it supports around 200,000 jobs27 – is sustained by its consumer base across the
rest of the UK.

•	 The UK is one of the world’s largest domestic defence markets and defence
exporters. UK Government defence spending helps to sustain more than 12,600 jobs
in the defence sector in Scotland and more than 15,000 Armed Forces and Ministry of
Defence civilian personnel based in Scotland.

1.23	 Influence: The UK is the only state which is a member of all of the EU, the North Atlantic
Treaty Organization (NATO), the Commonwealth, the United Nations (UN) Security Council,
and – as the seventh largest economy in the world28 – the G8 and the G20. The UK has
one of the world’s most extensive diplomatic networks, employing over 14,000 people in
nearly 270 missions in 170 countries across the world, with an annual budget of around
£1.6 billion. This provides a formidable platform from which to support and lobby for
Scottish companies and products and provide assistance to UK citizens who need
help abroad.

1.24	 Integration: The UK is united for the common good of all its citizens. All parts of the UK
share a rich and closely intertwined history and identity that has developed over more
than 300 years. More than 450,000 people living in Scotland today were born in England,
Wales or Northern Ireland, and more than 830,000 people born in Scotland now live
elsewhere in the UK.29 The UK’s economy is fully integrated, and Scotland’s economic
performance (excluding income from volatile North Sea oil and gas) closely follows the
UK average.30 And Scotland has been well supported throughout history and throughout
recent global economic challenges by long-standing, UK-wide economic institutions, such
as a stable, single currency, with its associated protection and insurance, and the strength
and credibility of the Bank of England.

24	 In 2009 an estimated 24 million vehicles crossed the border between England and Scotland, with 11 million
passenger journeys between other parts of the UK and Scotland’s 17 airports. Road traffic flows are at:
www.dft.gov.uk/traffic-counts. Passenger numbers are from Scottish Transport Statistics No. 29, 2010.

25	 Scottish Government – Scotland National Account Project, 2012, Q2: sum of imports and exports with the rest
of the UK was £84 billion in 2011, compared with £46 billion with the rest of the world.

26	 Figures from Scottish Financial Enterprise: www.bbc.co.uk/news/uk-scotland-18515456
27	 www.oilandgasuk.co.uk/cmsfiles/modules/publications/pdfs/EC030.pdf
28	 World Bank GDP ranking: data.worldbank.org/data-catalog/GDP-ranking-table
29	 Scotland’s Census 2001, General Register Office for Scotland
30	 www.ons.gov.uk/ons/taxonomy/index.html?nscl=Regional+GVA

http://www.dft.gov.uk/traffic-counts
http://www.bbc.co.uk/news/uk-scotland-18515456
http://www.oilandgasuk.co.uk/cmsfiles/modules/publications/pdfs/EC030.pdf
http://data.worldbank.org/data-catalog/GDP-ranking-table
http://www.ons.gov.uk/ons/taxonomy/index.html?nscl=Regional+GVA

Chapter 1: Scotland’s constitution today 21

1.25 Over three centuries the UK has built many significant institutions such as the NHS and
the BBC, fought for freedom and democracy in two World Wars and many other important
campaigns, celebrated Olympic and Paralympic success and created one of the world’s
most successful and enduring multi-nation states.

1.26 The case studies below provide some examples of how powers have been exercised in
reserved areas and exemplify how Scotland benefits from the high level of integration, the
greater scale of the UK and its ability to pool risks, whatever they may be.

Reserved powers in action
The UK Government and Parliament have powers in reserved policy areas that bring real

benefits to people across the nations of the UK. These benefits – which come with being

part of the United Kingdom – include:

•	 A larger macro-economy: Where risks are pooled and benefits are shared. For
example, the UK Government was able to inject £45.5 billion into the Royal Bank of
Scotland (RBS) in 2008 to support the bank and protect the financial system, including
savers and their deposits across all of the UK. RBS also insured £281.6 billion of its
assets in the UK Government’s Asset Protection Scheme.* The UK collectively was able
to withstand the global financial crisis and ensure the stability of the economy and the
banking system. The monetary policy of the Bank of England and the UK Government’s
commitment to reducing the deficit is now helping to keep interest rates low for all in
the UK.

•	 First-class defence: The UK Government’s defence budget is the fourth largest
in the world, and all parts of the UK benefit from the high standard of security and
expertise that the UK provides. For example, under current plans the Ministry of Defence
intends to move all of the UK’s conventional submarines to the Clyde. This means that
Scotland’s largest single-site employer will expand from 6,700 to 8,200 military and
civilian jobs by 2022. World-leading defence companies in Scotland, with their particular
expertise in shipbuilding and other naval defence equipment, employ more than 12,600
people and generate annual sales of more than £1.8 billion a year.**

•	 A strong voice in the world: The influence exerted by the United Kingdom works to

the benefit of all its citizens. For example, as a major Member State of the EU, the UK

is able to exert real influence over decisions made on agriculture, fisheries and financial

regulation that impact directly on everyone in the UK. As a member of the G7, G8 and

G20, the UK is at the top table when economic decisions are made. With a key role in

NATO, a seat on the UN Security Council and a foreign aid budget of almost £7 billion

a year, the UK collectively plays a key role in safeguarding the nation, and promoting

peace, security, human rights and development to those in need around the world.

* www.nao.org.uk/publications/1011/the_asset_protection_scheme.aspx

** www.scottish-enterprise.com/your-sector/aerospace-defence-and-marine/adm-strategy/adm-facts/

defence-facts.aspx

1.27 Subsequent publications in the Scotland analysis programme will set out in greater
detail how Scotland contributes to and benefits from being part of the UK, and how the
rest of the UK benefits from its partnership with Scotland. In addition to this paper on
Scotland’s place within the UK constitution and the legal implications of independence,
the programme will look in detail at the economic and other reserved policy issues
that are critical to the question of Scotland’s future, and which will be important in the
referendum debate.

http://www.scottish-enterprise.com/your-sector/aerospace-defence-and-marine/adm-strategy/adm-facts/defence-facts.aspx
http://www.nao.org.uk/publications/1011/the_asset_protection_scheme.aspx

22 Scotland analysis: Devolution and the implications of Scottish independence

How devolution delivers for Scotland through devolved powers
“The last ten years have shown that not only is it possible to have a Scottish
Parliament inside the UK, but that it works well in practice … The Scottish
Parliament has embedded itself in both the constitution of the United Kingdom
and the consciousness of Scottish people. It is here to stay.”

Commission on Scottish Devolution, 2009

1.28 Within the wider framework of the UK – and with significant powers and responsibilities
conferred through devolution – the Scottish Parliament and Scottish governments have
made decisions about how to allocate resources and decisions on the design and delivery
of a very wide range of public services. Devolution has resulted in more than a decade
of laws being made and policy decisions being taken in Scotland, aimed at meeting the
specific needs and circumstances of people in Scotland.

1.29 The first legislation passed by the newly established Scottish Parliament was the Mental
Health (Public Safety and Appeals) (Scotland) Act 1999.31 Since then, the Parliament has
passed more than 180 Acts to address some of the most important domestic issues
facing Scotland. These include legislation establishing Scotland’s first National Parks,
reforming land tenure, family law and the justice system, updating licensing law, prohibiting
smoking in public places and banning the sale of cigarettes from vending machines,
introducing a proportional voting system for local elections, establishing new railway links
and protecting children.

1.30 In addition to legislative devolution, some further executive powers have been devolved
to Scottish ministers. Some of these powers can be exercised jointly by UK and Scottish
ministers. Specific powers can be transferred to Scottish ministers in areas where the
UK Parliament retains legislative control.32 Scottish ministers have used these powers to
promote renewable energy and energy conservation. They have also been used to promote
the construction of railways in Scotland and to ensure that transport links are well integrated
and serve the needs of people in Scotland. Under devolved powers, new services have
been established, including lines from Stirling to Alloa and Bathgate to Airdrie.

1.31 The responsibilities of the Scottish Parliament and Government are therefore very broad.
They have been used to determine a wide range of policies and deliver on Scottish
priorities. That includes key economic drivers such as skills, promotion of enterprise,
inward investment and capital spending across key sectors including transport, health,
education and culture.

1.32 Devolution has allowed the Scottish Parliament and the Scottish Government to develop
public services and to drive public policy in Scotland – across education, health, justice,
enterprise, transport and well beyond – which respond to Scottish circumstance and
need. This means in many cases taking decisions and ordering priorities differently to the
rest of the UK. This is the practical and beneficial outcome of devolution.

1.33 The case studies below provide some examples of how legislation and public services
in Scotland can and do develop differently from other parts of the UK, reflecting different
priorities, policies and practices in Scotland.

31 Mental Health and Scots Law in Practice, Jim J. McManus and Lindsay D. G. Thomson, 2005, page 206.
32 An explanation can be found in the Final Report of Commission on Scottish Devolution, page 43.

Chapter 1: Scotland’s constitution today 23

Devolved powers in action
A Scottish Parliament and Scottish Government have ensured that where decisions can
best be taken at the devolved level – closer to and in the interests of those they affect – there
are the means to make that happen. Examples of where devolution has enabled specific
Scottish solutions to specific Scottish issues include the following:

•	 In healthcare: The Scottish Parliament was the first in the UK to legislate to ban
smoking in public places with the Smoking, Health and Social Care (Scotland) Act
2005. This was introduced to address high smoking rates in Scotland, which contributed
to 13,000 deaths a year and were greater than those elsewhere in the UK.* Following
a detailed assessment of the impact on communities, legislation was passed by the
Scottish Parliament, representing the first step towards the introduction of a ban on
smoking in public places across the whole of the UK. Independent studies have found
a significant reduction in second-hand smoke exposure and a range of other improved
health outcomes in Scotland as a result.**

•	 In transport: Successive Scottish governments have been able to take decisions
about transport infrastructure and investment that reflect the challenges presented by
Scotland’s topography and the needs of Scotland’s families, communities and economy.
A recent example is the Forth Crossing (Scotland) Act 2011, which provided the
powers necessary for Scottish ministers to oversee construction of a new crossing
over the Firth of Forth to carry traffic. The Forth Replacement Crossing is a major
infrastructure project for Scotland, designed to safeguard a vital connection in the
country’s transport network and ensure that it is able to meet future demands.

•	 In land reform: A right to responsible access was established by the Land Reform
(Scotland) Act 2003, addressing historical grievances over land ownership that were
specific to Scotland. The law introduced the right for the public to be on private land for
recreational, educational and certain other purposes, as well as a right to cross private
land. It also imposes certain duties on local authorities in relation to access on and
over land in their areas and, in particular, requires them to plan public paths. Further
provisions passed by the Scottish Parliament allowed bodies representing communities
and crofting communities to buy land to which they have a connection, addressing an
issue peculiar to Scotland in the context of the Highland Clearances.

*	 The UK Smoking Epidemic: Deaths in 1995, C. Callum, 1998, quoted on:
www.clearingtheairscotland.com/facts/facts.html

** ‘Changes in child exposure to environmental tobacco smoke (CHETS) study after implementation of
smoke-free legislation in Scotland: national cross sectional survey’, Patricia C Akhtar, Dorothy B Currie,
Candace E Currie, Sally J Haw, BMJ (2007), volume 335, page 545:
www.bmj.com/content/335/7619/545

http://www.clearingtheairscotland.com/facts/facts.html
http://www.bmj.com/content/335/7619/545

24 Scotland analysis: Devolution and the implications of Scottish independence

A flexible and efficient system of government
“The ‘settlement’ created under the authority of the Scotland Acts is neither fixed
nor static, but fluid and dynamic, its flexibility being operated by governments of all
colours in the best interests of Scotland and the rest of the United Kingdom alike …
a spirit of mutual advantage and interdependence animates not only the design but
the practical reality of devolution.”

Professor Adam Tomkins, John Miller Chair of Public Law, University of Glasgow, August 201233

1.34 The processes underpinning devolution rarely attract much public attention and are
often concerned with detailed policy or technical issues. Yet as a system of government,
devolution provides the flexibility necessary to deliver the best of both worlds and support
a modern, evolving UK. Through the use of orders (secondary legislation), powers can be
devolved to meet unique or rapidly changing circumstances as they arise and, where both
parliaments agree, without the need for primary legislation.

1.35 As noted earlier, it was using this process that the UK Government devolved to the
Scottish Parliament the power to hold a referendum on independence by 2014. Both
governments worked together successfully to agree a process to ensure that a legal, fair
and decisive referendum can be held on Scottish independence. This will be one of the
most important collective decisions that people living in Scotland will be asked to make.
By using the powers in the Scotland Act 1998, the governments were able to reach a
sensible and agreed process to transfer the power to the Scottish Parliament to hold the
referendum, thereby allowing the Scottish Government to meet its manifesto pledge from
the 2011 election.34

1.36 The use of orders under the 1998 Act is also an important part of the smooth working of
governance in Scotland. For example, they have often been used to ensure that Scottish
Parliament legislation can be given full effect by making changes to legislation for other
parts of the UK or in reserved areas.35 The Scottish Parliament legislated to prevent the
touting of Commonwealth Games tickets; but, as there is a risk that touting might also take
place elsewhere in the UK, additional measures were brought in via an order under the
1998 Act36 to prevent that occurring. This measure, and others like it, are critical to ensure
that the objectives of Scottish Parliament legislation enacted, to ensure that a coherent
body of legislation emerges from Scotland’s two parliaments and to ensure that devolution
works in practice.

33	 Paper for the Advocate General’s legal forum, July 2012
34	 www.number10.gov.uk/news/scottish-independence-referendum/
35	 Orders taken forward under section 104 of the Scotland Act 1998 allow for consequential modifications to

be made to reserved law in consequence of legislation passed by the Scottish Parliament. This order making
power allows for amendments to be made to reserved law to reflect changes in legislation in Scotland. This is
key to ensuring that reserved law is up to date and is key to making devolution work. For further details see:
www.gov.uk/government/policies/maintaining-and-strengthening-the-scottish-devolution-settlement/
supporting-pages/legislating-for-scotland. They have been used more than 50 times to date:
www.gov.uk/government/uploads/system/uploads/attachment_data/file/69949/SCOTLAND-ACT-ORDER­
LIST-December-2012__1_.pdf

36	 The Glasgow Commonwealth Games Act 2008 (Ticket Touting Offence) (England and Wales and Northern
Ireland) Order 2012 (SI 2012/1852): www.legislation.gov.uk/uksi/2012/1852/contents/made

http://www.number10.gov.uk/news/scottish-independence-referendum/
https://www.gov.uk/government/policies/maintaining-and-strengthening-the-scottish-devolution-settlement/supporting-pages/legislating-for-scotland
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/69949/SCOTLAND-ACT-ORDER-LIST-December-2012__1_.pdf
http://www.legislation.gov.uk/uksi/2012/1852/contents/made

Chapter 1: Scotland’s constitution today 25

1.37 Other orders enable the Scottish Parliament to take advantage of the economies of
scale and larger buying power of the UK, for example by enabling the UK Government to
purchase on behalf of Scottish ministers a stockpile of flu vaccines ahead of the winter
in 2011.37 Another was used in 2006 to allow UK ministers to exercise Scottish ministers’
functions for purchasing radio equipment for the fire services.38 This meant that one single
contract could be let for services, giving both administrations the potential to benefit from
greater joint bargaining power in negotiating a price.

1.38 The parliament of an independent Scottish state could develop and implement legislation
similar to that promulgated by the UK Government should it so choose. Consistency
in the application of legislation across the current territory of the UK could also be
attempted through formal agreement between two separate sovereign states in the event
of independence. However, differences in the development and application of laws and
regulations in two separate but neighbouring states would make this consistency harder
to achieve over time.39 No matter how close their relations, no sovereign parliament can
legislate on behalf of another. Under devolution, however, the UK Parliament can and does
legislate on behalf of the Scottish Parliament, a practice explored further below.

Working together to serve Scotland’s interests
1.39 While many of the processes underpinning devolution are not set out in legislation, they

all enable Scotland’s two governments to work closely together to respond to changing
circumstances and serve the needs of people in Scotland.

1.40 The Sewel Convention is one of the most important. It is widely used and acknowledged
as being effective. It essentially means that, although the UK Parliament has the power,
it will not normally legislate in relation to devolved matters except with the consent of the
Scottish Parliament. It is more than a decade into the life of the Scottish Parliament and
the Sewel Convention has consistently been adhered to.

1.41	 The Convention has been put into practice through a process which allows the Scottish
Parliament to consider a motion (called a Legislative Consent Motion or LCM).40 If passed,
it would give consent to the UK Parliament to pass legislation extending to Scotland on a
devolved issue. Through LCMs, devolution also gives Scottish ministers (with the consent
of the Scottish Parliament) the ability to ask the UK Parliament to legislate on its behalf by
including provisions on devolved matters in UK Bills. The process allows Scotland to have
the “best of both legislative worlds at Westminster and at Holyrood”.41

37	 The Scotland Act 1998 (Agency Arrangements) (Specification) Order 2011 (SI 2011/2439):
www.legislation.gov.uk/uksi/2011/2439/contents/made

38	 The Scotland Act 1998 (Agency Arrangements) (Specification) Order 2006 (SI 2006/1251):
www.legislation.gov.uk/uksi/2006/1251/contents/made

39	 The effectiveness of the UK’s existing regulatory framework – and its contribution to supporting inward
investment and the UK economy – will be explored in further Scotland analysis papers.

40	 LCMs have been used on more than 120 occasions since 1999. The Scottish Parliament Procedures
Committee and the House of Commons Scottish Affairs Committee have examined the application of
the Convention and come to the conclusion that it is both necessary to the effective working of devolved
governance and works well. Final Report of Commission on Scottish Devolution, page 49

41	 Scottish Government website, The Sewel Convention: Key Features:
www.scotland.gov.uk/About/Government/Sewel/KeyFacts

http://www.legislation.gov.uk/uksi/2011/2439/contents/made
http://www.legislation.gov.uk/uksi/2006/1251/contents/made
http://www.scotland.gov.uk/About/Government/Sewel/KeyFacts

26 Scotland analysis: Devolution and the implications of Scottish independence

1.42 That can be because it would be more effective to legislate on a UK basis in order to put
in place a single UK-wide regime. It may also be used because no time is available at the
Scottish Parliament but the UK Parliament is considering legislation for England and Wales
which the Scottish Government believes should also be brought into effect in Scotland, or
for a range of other reasons.42

1.43 Using LCMs can therefore help to free up Scottish parliamentary time, allowing Scottish
Government ministers to focus on priority issues and enable legislation to be introduced
that is of benefit to people in Scotland. Recent examples of where Scottish Government
ministers have found this of use are in relation to:

•	 regulating financial services: “There is no added value in separate legislation as
Scottish interests are reflected in the Bill and a separate process would be complex
and require further time and resources to achieve the same policy aim.” John Swinney,
then Cabinet Secretary for Finance and Sustainable Growth (November 2009); and

•	 preventing bribery: “Uniformity across the UK would provide a more effective and
workable legislative framework than would be possible if separate bills were introduced
in the two Parliaments. It avoids difficulties of cross-border bribery, which might arise
should the law on one side of the border be perceived as weaker than the law on the
other.” Kenny MacAskill, Scottish Cabinet Secretary for Justice (January 2010).

1.44 The UK Government and Scottish Government are committed to the principles of working
together on matters of mutual interest, and to good communication and mutual respect.
They work together long before a bill enters parliament or in routine policy issues where
none is required. These principles are set out in the Memorandum of Understanding
between the UK Government and the devolved administrations first published in 1999,
and regularly updated.43

1.45 The way both governments have routinely worked together to serve Scotland’s interests
over the past 13 years has been demonstrated across a number of areas. These range
from co-ordinating public health responses to flu pandemics to joint working between
agencies to support people back into work.

1.46 The bid for the Commonwealth Games in Glasgow in 2014 was a success for Glasgow,
for Scotland and for the UK, and is a good example of the close collaboration between the
two governments. According to independent evaluation44 an important part of the bid’s
success came down to the ability of Scotland’s two governments to co-operate, draw on
shared resources and learn from one another. This included sharing the UK’s experience
of running the London Olympic Games, the co-operation of UK Government agencies in
processing high volumes of visa and work permit applications, and access to the UK’s
only accredited facilities for dope-testing in London.45 As the evaluation makes clear, it
was the investment and in-house expertise of the Scottish Government and Glasgow City
Council, coupled with the benefits of being part of the wider partnership of the UK that
was critical to bringing the Games to Glasgow.

42	 See guidance provided on the Scottish Government website: www.scotland.gov.uk/About/Government/Sewel/
KeyFacts. It can also be used where provisions are minor or technical and uncontroversial, for example: the
Child Poverty Bill 2009, Bribery Bill 2009, Financial Services Bill 2009–10.

43	 Memorandum of Understanding 2012: www.cabinetoffice.gov.uk/resource-library/devolution-memorandum­
understanding-and-supplementary-agreement

44	 The Report of the CGF Evaluation Commission for the 2014 Commonwealth Games,
www.thecgf.com/media/games/2014/2014_Evaluation_Report.pdf

45	 www.wada-ama.org/Documents/Science_Medicine/Anti-Doping_Laboratories/WADA_Accredited_
Laboratories_EN.pdf

http://www.scotland.gov.uk/About/Government/Sewel/KeyFacts
http://www.cabinetoffice.gov.uk/resource-library/devolution-memorandum-understanding-and-supplementary-agreement
http://www.thecgf.com/media/games/2014/2014_Evaluation_Report.pdf
http://www.wada-ama.org/Documents/Science_Medicine/Anti-Doping_Laboratories/WADA_Accredited_Laboratories_EN.pdf

Chapter 1: Scotland’s constitution today 27

1.47 Co-operation on policing (which is almost entirely devolved) and intelligence or organised
crime (which is largely reserved) will be critical to the Games and is a crucial part of
keeping the citizens of Scotland and the rest of the UK secure. Some examples of how
routine collaboration between services across reserved/devolved boundaries enables
Scottish police to deliver on local operational priorities – while working closely with UK-
wide agencies to deal with UK-wide threats – are examined below.

Co-operating to keep the UK secure
Police: Co-operation between the jurisdictions of Scotland, England and Wales, and

Northern Ireland is facilitated by UK legislation that makes extensive provision for

cross-border powers of arrest and detention. The current system of mutual recognition

of arrest warrants by the courts enables co-operation between police forces across

the UK without the need for lengthy administrative processes to arrest criminals in

different jurisdictions.

Organised crime: The benefits of the current close working relationship between Scotland
and the rest of the UK in tackling organised crime are clear. Long-standing judicial and
policing co-operation, and mature collaborative arrangements across a number of agencies,
enable a coherent picture of threats to be described and for a prioritised approach to
tackling organised criminal groups to be taken.

Counter-terrorism operations: The Security Service is responsible for the covert
investigation of intelligence leads, calling on police resources in Scotland or the rest of the
UK as required. Where there is an overseas dimension, the Security Service (MI5) relies
on the support of the Secret Intelligence Service (MI6) and Government Communications
Headquarters (GCHQ). The police service leads on the development of the evidential case. It
is this richness of distinctive yet complementary skills brought together by the close working
relationship between the Security and Intelligence Agencies and the police which is key to
the highly resilient and successful UK model for countering the terrorist threat across the UK.

1.48 As highlighted above, the existing policing and security system within the UK is based on
long-established arrangements for inter-agency working between local police forces and
UK-wide criminal or security agencies. It is also based on legislation that enables them to
operate effectively across the jurisdictions of Scotland, England and Wales, and Northern
Ireland. It is unlikely that an equally embedded system would be established between
two separate states, and it would be virtually impossible to replicate the same degree of
integration. The need to arrest a suspect over an international border between Scotland
and England, for example, may need to be facilitated by the Serious Organised Crime
Agency (SOCA) or its successor46 in London and an equivalent in an independent Scottish
state before it could be carried out by a local force on either side of the border. Additional
processes that would be required to facilitate joint working across international frontiers
could therefore have a detrimental effect on the delivery of justice and security across
the current territory of the UK.

46 SOCA is due to be replaced by the National Crime Agency (NCA) under Part 1 of the Crime and Courts Bill.

28 Scotland analysis: Devolution and the implications of Scottish independence

1.49 Devolution as a system of government therefore facilitates close working between
Scotland’s two governments. While co-operation between separate states and the
exchange of knowledge and expertise could continue across international borders
in the event of independence, people in Scotland would lose the benefit of having
two governments working closely together to serve their interests. Moreover, many of
these processes simply could not take place without international agreements being
in place. As such, it is unlikely that it would be as easy to replicate the same level of
routine co-operation that is commonplace under devolution between the agencies
and governments of the UK and Scotland across an international border.

Conclusion
1.50 The analysis in this chapter has demonstrated that devolution means that Scotland has

two governments working in its interests, each in areas best suited to their role. This
enables people in Scotland to have the best of both worlds. Devolution allows decisions to
be made which reflect different priorities within Scotland in key areas, bringing government
closer to people in Scotland. It also allows all citizens to benefit from the collective
decision-making processes that are in place to guarantee their security, represent
their interests in the world, and ensure that natural and financial resources are shared
effectively, wherever they happen to live in the UK.

1.51 It has also shown that devolution is flexible and has been adapted to meet changing
circumstances. Many adjustments have been made through the Scotland Act 1998 to
achieve this. Significant new powers have also been devolved to the Scottish Parliament
through the Scotland Act 2012.

1.52 As demonstrated above, devolution is also an efficient, effective and collaborative form of
government. Effective co-operation between Scotland’s two governments is built into the
fabric of devolution, and exemplified in how they work together on a daily basis.

1.53 That is not to say that people in Scotland will always agree with the way that power is
exercised on their behalf either by the UK Government or the Scottish Government.
The same can be said for people living in all parts of the UK. Devolution cannot “solve the
problems of resources or banish the dilemmas of government,”47 and nor could any other
form of governance in Scotland. But what is at stake in the referendum on independence
is not the particular policies of a given government. The choice facing people in Scotland is
between what devolution within the UK has to offer and the alternative of independence.

1.54 They are not the same thing, however. Independence is not an extension of devolution,
nor does it represent the gradual accretion of powers to a devolved legislature until a new
state is born.

1.55 Becoming a new, independent state is a completely different proposition to redefining
arrangements within an existing state. The question of what constitutes a state, and how
new states are created, is therefore crucial to an understanding of the choice people in
Scotland are being asked to make in 2014 and is dealt with in the following chapter.

47 Foreword to Scotland’s Parliament, Donald Dewar, 1997

Chapter 2:

What independence would mean:

law and practice

Summary
•	 Should a majority of people in Scotland vote for independence, Scotland would

leave the United Kingdom (UK) following a process of negotiations.

•	 Two of the most important factors determining what independence would mean
for the UK and for Scotland in practice are the legal issues associated with state
formation and the process for negotiating the terms of independence.

•	 Independent legal opinion by two of the world’s leading experts in international
law and the law of state formation concludes that, in the event of independence,
the UK would continue and Scotland would form a new, separate state.

•	 Their analysis cites the overwhelming body of international precedent in support
of this conclusion. This includes, within the UK context, the creation of what is
now the Republic of Ireland.

•	 Given this, representatives of the UK Government would enter any negotiations on
the terms of independence as representatives of the continuing state of the UK.

•	 Until the outcome of the referendum is known, neither the UK Government nor
the Scottish Government has a mandate to carry out these negotiations which,
by their nature, would involve putting the interests of people in one part of the UK
above the interests of another part of the UK. All UK Government ministers have
a responsibility to the citizens of all parts of the UK, and cannot undertake any
activity that would undermine those duties.

•	 For that reason, neither the UK Government nor the Scottish Government can
enter into talks in advance of a referendum on the terms of independence. To do
so would involve unpicking the fabric of the UK before people in Scotland have
had a chance to have their say in the referendum.

•	 Clarity about the legal issues associated with statehood and the parameters
of the negotiations is critical for an informed debate about the implications of
independence for both the UK and Scotland, at home and abroad. The expert
Opinion on which this paper is based provides the necessary and clear answer.

32 Scotland analysis: Devolution and the implications of Scottish independence

Scotland’s choice
2.1	 Successive UK governments have said that, should a majority of people in any part of the

multi-national UK express a clear desire to leave it through a fair and democratic process,
the UK Government would not seek to prevent that happening.48 That is why the UK
Government sought to reach an agreement on a legal, fair and decisive referendum on
independence for Scotland in October 2012, through the Edinburgh Agreement.49 Should
a majority of voters in Scotland vote in favour of independence in that referendum, the
UK Government would, in the same spirit, move to initiate negotiations for Scotland’s
departure from the UK.

2.2	 The UK Government has also consistently stated that Scotland could be a viable
independent state and Scotland has the right to choose that path. But the UK
Government, standing alongside many others, will continue to argue the case that all
parts of the UK are better served by staying together.

2.3	 Much of the debate around whether Scotland would be better off staying in the UK or
leaving it revolve, understandably, around what a new Scottish state might look like and
how it would differ from current arrangements within the UK.

2.4	 There are two important general factors determining what independence would mean
for both the UK and Scotland in practice. These are: first, what the principles set out
in international law and modern cases of individual state formation tell us about how
new states are formed; and second, how the process for negotiating the terms of
independence would work. Both are examined in this chapter.

Legal issues
2.5	 In the event of independence, there would be a new state in the international community

called Scotland. The question is then: what happens to the state known as the UK?
The UK could carry on legally as before, but without Scotland. Alternatively, the UK could
cease to exist and two new states could come into being – Scotland, and one comprising
England, Wales and Northern Ireland that has not previously existed.

2.6	 The answer matters hugely for Scotland because it determines the basis on which the
new Scottish state would come into being. If the second proposition is true however,
Scottish independence would have profound consequences for the rest of the UK as
well, and far more dramatic than has commonly been thought. In this scenario the rest
of the UK could not, for example, automatically retain its membership of key international
organisations like the North Atlantic Treaty Organization (NATO) or the European Union
(EU) because, like Scotland, it would be a new state.

2.7	 Given the importance of this issue, in 2012 three departments of the UK Government
– the Foreign and Commonwealth Office (FCO), the Cabinet Office and the Office of
the Advocate General for Scotland – commissioned detailed independent expert
advice. The authors of that advice are Professor James Crawford SC, Whewell
Professor of International Law at the University of Cambridge and a world-renowned
expert on the law and practice of state formation and issues of state succession and
continuation, and Professor Alan Boyle, Professor of Public International Law at the
University of Edinburgh specialising in the law of treaties, international law-making
and the settlement of international disputes. Their paper – hereafter referred to as

48 Scottish Independence: A Practical Guide, Jo Eric Murkens, Peter Jones and Michael Keating, 2002,
pages 12–13 provide one source of reference for the position of key UK ministers from the 1980s onwards.

49 www.number10.gov.uk/wp-content/uploads/2012/10/Agreement-final-for-signing.pdf

http://www.number10.gov.uk/wp-content/uploads/2012/10/Agreement-final-for-signing.pdf

Chapter 2: What independence would mean: law and practice 33

‘the Opinion’ – forms the basis for the analysis contained in this paper and is referred
to in detail in this and Chapter 3.50

2.8	 This analysis has also been informed by the expertise of those sitting on the Advocate
General’s Forum,51 which was established to discuss some of the key legal and
constitutional issues surrounding the referendum on Scottish independence.

State formation in international law
2.9	 Some background about the key legal concepts of state formation is necessary in order

to understand these important questions.

2.10	 As Professors Crawford and Boyle explain, a state is a legal entity which comprises a
people settled in a territory under its own sovereign government and which possesses
legal personality under international law.52 States are the primary subjects of international
law, meaning that they are able to enjoy and are bound by rights, duties and powers
established in international law, and enter into relations with other states. When a new
state comes into existence, by whatever means, it is of fundamental importance that it
is recognised by other states. Recognition is a formal, political act, with important legal
effects, by which a state accepts the existence of another sovereign state and thus its
capacity to contract mutual rights and obligations on the international plane.

2.11	 The UK recognises states in accordance with common international doctrine, which is that
the entity claiming statehood should have, and seems likely to continue to have: a clearly
defined territory with a population; a government which is able to exercise effective control
over that territory; and independence in its external relations.53

2.12	 Despite their technical titles, the concepts of state continuity and state succession
in international law – considered comprehensively in the Opinion54 – are relatively
straightforward. Continuity applies where the same state continues to exist despite
changes in its territory and population. What Professors Crawford and Boyle refer to
as a ‘continuator state’55 therefore continues automatically to exercise the same rights,
obligations and powers under international law as the predecessor state. State succession
occurs when there is a change of sovereignty over a territory. It is defined in the Vienna
Convention on Succession of States as “the replacement of one State by another in the
responsibility for the international relations of territory”.56 A successor state, in contrast with
a continuing state, does not automatically assume the rights, obligations and powers of
the predecessor.57

50	 The Opinion can be found in full at Annex A.
51	 Information on the Advocate General’s Legal Forum can be found here:

www.oag.gov.uk/oag/363.html
52	 Crawford and Boyle, paragraph 52
53	 The UK practice on recognition was set out in a parliamentary answer given by an FCO minister in 1989.

HC Written Answers for 16 November 1989, volume 160 c.494W. These criteria are consistent with Article 1
of the 1933 Montevideo Convention on the Rights and Duties of States, which describes the qualifications for
statehood as “(a) a permanent population; (b) a defined territory; (c) a government; and (d) a capacity to enter
into relations with other States”.

54	 Crawford and Boyle, paragraphs 16–24
55	 This is the technical legal terminology used in the Opinion. In the rest of this paper the simpler terms ‘remainder

state’ or ‘continuing state’ will be used for the sake of clarity, unless the technical term is required. In the event
of independence, the UK without Scotland is referred to as the ‘remainder of the UK’ or the ‘Continuing UK’.

56	 Vienna Convention on Succession of States in respect of Treaties, Vienna, 23 August 1978:
untreaty.un.org/cod/avl/ha/vcssrt/vcssrt.html

57	 Crawford and Boyle, paragraph 24

http://www.oag.gov.uk/oag/363.html
http://untreaty.un.org/cod/avl/ha/vcssrt/vcssrt.html

34 Scotland analysis: Devolution and the implications of Scottish independence

2.13	 This means that issues arising from succession do not arise for continuing states. They
remain in the same legal position as the predecessor state. Continuing states, for example,
do not have to re-negotiate existing treaties or reapply for membership of international
organisations. By contrast, where a successor state is established this gives rise to a host
of legal questions about the conditions of succession.58

The position of an independent Scottish state and the continuing UK
in international law
2.14	 Professors Crawford and Boyle set out three possible outcomes under international law

for an independent Scotland:

•	 The remainder of the UK is the continuing state and would exercise the existing UK’s
international rights and obligations, and Scotland becomes a new successor state.59

•	 Two successor states are created and neither would continue the international legal
personality of the UK, which would cease to exist.60

•	 The remainder of the UK is the continuing state and Scotland reverts to the status
of the pre-1707 Scottish state.61

2.15	 As the Opinion makes clear, the overwhelming weight of international precedent suggests
that the first outcome is the most likely: the remainder of the UK would be considered
the continuing state and an independent Scotland would be a new state.62

2.16	 Professors Crawford and Boyle point to four factors that underpin this conclusion:

•	 First is specific precedent. The majority of cases in the 20th century demonstrate
that continuity of one state rather than dissolution is the norm. Significant examples
include the UK/Ireland (1922), British India (1947), Malaysia/Singapore (1965),
Pakistan/ Bangladesh (1971–72), Union of Soviet Socialist Republics (USSR) (1990–91),
Ethiopia/Eritrea (1993), Serbia/Montenegro (2006) and Sudan/South Sudan (2011).63

The case of Ireland is the only direct example of the formation of an independent
state from a territory within the UK.

•	 Second is the role of population and territory. According to Professors Crawford and
Boyle, this has been an important determinant in other cases.64 In the event of Scottish
independence, the continuing UK would retain the majority of both the population
(92 per cent) and the territory (68 per cent) of the UK, as well as retaining the UK’s
institutions of government. These facts would clearly support a claim to continuity
with the UK.65

58	 Ibid.
59	 Crawford and Boyle, paragraphs 50–70
60	 Crawford and Boyle, paragraphs 71–94
61	 Crawford and Boyle, paragraphs 95–115
62	 There can be only one continuator state because, as a matter of law, the continuator is the same state as the

predecessor. It is therefore not credible to suggest that Scotland could assert a right to be the continuator of
the UK in preference to England, Wales and Northern Ireland, bearing in mind the fact that the remainder of
the UK would retain the majority of the UK’s territory, population and governmental institutions. Crawford and
Boyle, paragraph 50. Nicola Sturgeon, Deputy First Minister, stated in her evidence to the House of Commons
Foreign Affairs Committee on 28 January 2013 that Scotland “would ... inherit treaty obligations and so on” and
that she is “arguing the position of co-equal states.”

63	 Crawford and Boyle, paragraphs 53–64
64	 Crawford and Boyle, paragraph 68.1

65	 Crawford and Boyle, paragraph 69

Chapter 2: What independence would mean: law and practice 35

•	 Third is likely recognition by other states. As outlined in 2.10 above, this would be
a critical factor. The Opinion references and concurs with previous statements made
by the UK Government that the UK would be recognised as the continuing state by
the rest of the international community in the event of Scottish independence.66 Other
expert authorities on legal and constitutional matters support this conclusion.67 The
UK’s role in the international order would clearly be an important factor in this regard.
The UK: is one of only five permanent members of the United Nations (UN) Security
Council; is a nuclear weapons state under the Treaty on the Non-Proliferation of
Nuclear Weapons (NPT); is a key member of NATO; is a member of the EU; and has
been involved in up to 14,000 treaties, multilateral and bilateral.68 In the unlikely event
that the UK should be regarded as a successor state, its extinction as a legal entity
(which is what this would entail) would cause huge disruption within the international
institutional framework, particularly in respect of the UN Security Council and the NPT.

•	 A final factor, closely related to the point about recognition, is a general requirement
for mutual consent in the rare cases of dissolution to come about through negotiated
separations. Professors Crawford and Boyle point out that dissolution into two new
states is unlikely to be accepted by the international community in the case of Scotland
and the UK unless the remainder of the UK agreed.69 As outlined above, the Opinion
notes that the UK Government has already stated its view that the international
community would recognise the UK as the continuing state, and concurs with it.

2.17	 On the final point, in practice, it is hard to envisage any scenario whereby the UK
Parliament would ever have a mandate from the people of the rest of the UK to dissolve
the UK by voting the state out of existence. Therefore UK consent to the creation of two
new states is unlikely.

2.18	 The second of the three possible scenarios – that the UK’s existence in international
law would come to an end and two entirely new states would be created – has been
advanced by the First Minister of Scotland, who has suggested that both new states

66 Crawford and Boyle, paragraph 70
67 Written evidence from Dr Jo Eric Khushal Murkens, London School of Economics and Political Science

Department of Law and Professor Robert Hazell, Director Constitution Unit School of Public Policy to the
House of Lords Economic Affairs Committee, 24 September 2012:
www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/writev/643/m13.htm

Written evidence to the House of Commons Foreign Affairs Committee from Professor Nigel White, School
of Law, University of Nottingham:
www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/writev/643/m14.htm

Oral evidence to the House of Commons Foreign Affairs Committee including Professor Matthew Craven,
Professor of International Law and Dean of the Faculty of Law and Social Science, School of Oriental and
African Studies: www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/uc643-i/uc64301.htm

68	 The FCO online treaty database: www.fco.gov.uk/en/publications-and-documents/treaties/uk-treaties-online/.
There were 13,988 treaty (as opposed to Memorandum of Understanding) records as at 25 January 2013;
10,813 of these are bilateral. Of that total, some 2,200 are EU treaties.

69	 Crawford and Boyle, paragraph 93

http://www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/writev/643/m13.htm
http://www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/writev/643/m14.htm
http://www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/uc643-i/uc64301.htm
http://www.fco.gov.uk/en/publications-and-documents/treaties/uk-treaties-online/

36 Scotland analysis: Devolution and the implications of Scottish independence

would inherit “exactly the same international treaty rights and obligations”.70 It is not
clear whether the Scottish Government is trying to suggest that both states would be
‘continuators’ of the UK. However, as already noted above in paragraph 2.14 (footnote 62),
the analysis in the Opinion makes clear that this could not happen under any scenario – it
is not legally possible.

2.19	 Some academics and legal practitioners have also indicated that the creation of two
successor states would be the most likely scenario.71 However, in international practice
there are only two recent cases of states that have dissolved without leaving a continuing
state and neither of these cases is a direct precedent for the position of an independent
Scotland. These are Czechoslovakia and the Federal Republic of Yugoslavia (FRY), and
are considered below.

The two exceptional cases of dissolution in recent history
Czechoslovakia: In 1992–93, both of the constituent republics of Czechoslovakia agreed

in advance that it would be dissolved and that the Czech Republic and Slovakia would

be successor states. Neither claimed to continue its identity. However, as outlined in the

Opinion, the UK Government has already stated its view that the international community

would recognise the UK as the continuing state in the event of Scottish independence – a

view with which Professors Crawford and Boyle agree. The parallels are also limited by the

fact that there was no referendum – the separation was based on legislation which was a

product of agreement between representatives of the two former constituent republics.

The Federal Republic of Yugoslavia: The second recent example is the dissolution of
the former Yugoslavia into five states. The FRY claimed initially to be the ‘continuator’ of the
Socialist Federal Republic of Yugoslavia (SFRY). However, this claim was not accepted by
the other successor states of the former Yugoslavia or by the international community and
would not apply in the case of Scotland and the UK, as made clear in the Opinion. There
were several reasons for this. The circumstances of ethnic conflict in which the dissolution
took place are evidently very different to those in the UK today, and there was a lack of
separation agreements with the other former Yugoslav republics. The “federal government
organs that represented the SFRY had also ceased to function”.* Importantly, the UN
Security Council considered that the state formerly known as the SFRY had ceased to exist
and claims to the contrary had “not been generally accepted”.

*	 Crawford and Boyle, paragraphs 79–92

2.20 Professors Crawford and Boyle conclude that these relatively rare examples of dissolution,
dependent as they are on the specifics of each case, do not cast any doubt on the

70	 First Minister of Scotland, Alex Salmond speaking in an interview with Jon Snow, 26 November 2012: “Because
the UK was formed by the international treaty that allied Scotland and England, if that Treaty is dissolved, as it
would have to be, by agreement, post the ‘Edinburgh Agreement’ – it’s not a secession we’re talking about, it’s
an agreement that’s been enshrined in the ‘Edinburgh Agreement’ that both sides will accept the result of the
people – if that partnership is dissolved, as I think it should be ... then both parties to that stand equal to each
other, and equal to any other relationships that they have.” Scottish Government spokesperson quoted in The
Guardian, 24 October 2012: “Scotland will inherit exactly the same international treaty rights and obligations as
the rest of the UK, as equal successor states.” Alex Salmond in an interview with Andrew Neil, in March 2012:
“We’d be a successor state, one of two successor states.” Nicola Sturgeon, Deputy First Minister, stated in her
evidence to the House of Commons Foreign Affairs Committee on 28 January 2013 that Scotland “would ...
inherit treaty obligations and so on” and that she is “arguing the position of co-equal states”.

71	 Dr Andrew Blick, University of Kent and Senior Research Fellow at the Centre for Political and
Constitutional Studies, King’s College London:
www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/uc643-i/uc64301.htm

http://www.publications.parliament.uk/pa/cm201213/cmselect/cmfaff/uc643-i/uc64301.htm

Chapter 2: What independence would mean: law and practice 37

conclusion that the most likely outcome is that the remainder of the UK would be
recognised as continuing the international legal personality of the UK.72

2.21 The third possibility that has been suggested is that the status of Scotland before 1707
and the Acts of Union which formed the Kingdom of Great Britain would have relevance to
the status of Scotland in the event of independence in the 21st century.73 In the interview
in November 2012 already cited (footnote 70), for example, the First Minister of Scotland
stated that “because the UK was formed by the international Treaty that allied Scotland
and England, if that treaty is dissolved, as it would have to be, by agreement … then `
both parties to that stand equal to each other, and equal to any other relationships that
they have”.

2.22 However, the Opinion makes clear that the status of Scotland and England in 1707 has
no bearing on the determination of issues relating to continuity and succession under
international law in the 21st century and in the event that Scotland were to separate
from the UK.74 The status of the continuing UK and Scotland in the event of Scottish
independence would be determined according to the modern principles of international
law described above. While there may be some debate about whether the Treaty and Acts
of Union constituted a treaty as a matter of international law at the time that they were
drafted, they ceased to have any effect in international law as Scotland ceased to be a
separate state following the creation of the Kingdom of Great Britain.75

2.23 The Scottish Government may also be seeking to argue that an independent Scottish
state could ‘revert’ to the pre-1707 Scottish state following independence. There are
modern cases of ‘reversion’ but normally in very different circumstances, often involving
illegal annexation of territory. Kuwait, following the ending of the Iraqi invasion in 1990–91,
is one such example. There is little evidence to suggest that, even if such a claim were
made in Scotland’s case, it would have any specific legal consequences in international
law after a gap of more than three centuries.76 Pre-1707 Scotland was evidently not
a member of the UN or the EU, nor was it a party to modern treaties. Moreover, and
perhaps most importantly, regardless of the merits of the argument that Scotland could
assert identity with the pre-1707 Scottish state, it would not affect the status of the
remainder of the UK’s claim to continuity in international law (as outlined in paragraph
2.15–2.16 above).77 This means that, even in the unlikely event that the ‘reversion’ argument
was accepted internationally in relation to Scotland, it would make little if any practical
difference to the position of the continuing UK.

Conclusions from international law
2.24 Professors Crawford and Boyle conclude that the third model described above, while

historically interesting, is unlikely to be correct. Even if it were, it would be of no practical
consequence because it leaves the remainder of the UK as the continuing state. Equally
the second model of dissolution is not, as their analysis has shown, a realistic scenario
where any relevant precedent or legal argument can be advanced in its support.

2.25 The Opinion is therefore clear in its assessment that, in the event of Scottish independence
the remainder of the UK would be considered the continuing state and Scotland would be

72 Crawford and Boyle, paragraphs 65–70
73 Op. cit., Alex Salmond speaking in an interview with Jon Snow, 26 November 2012
74 Crawford and Boyle, paragraphs 109–115
75 Ibid.
76 Ibid.
77 Ibid.

38 Scotland analysis: Devolution and the implications of Scottish independence

a new state.78 It concurs with the UK Government’s previously stated judgement that this
situation would be recognised by the international community. That view is also consistent
with the findings of in-depth work carried out by other leading constitutional experts.79

2.26 This is not an assessment that precludes Scottish independence. On the contrary, if people
in Scotland vote for independence, Professors Crawford and Boyle have mapped out a
clear legal route for Scotland to take its place in the global community of independent states.
The objective and comprehensive analysis demonstrates what would happen in law if
Scotland were to become independent. This is a good foundation for assessing the potential
implications of independence. The UK’s position as the continuing state gives rise to a
number of practical consequences which are examined more fully in the following chapter.

The negotiations process and its parameters
2.27 Before examining those consequences, it is necessary first to explore the other major

factor that would affect how an independent Scotland would come into being. As
Professors Crawford and Boyle and other scholars have stated, a process of negotiations
would be needed to establish a new Scottish state.80 It is therefore worth exploring how
the negotiations themselves might work, for the purposes of an informed debate.

2.28 It is not possible to predict with any confidence the precise way in which any such
negotiations would play out now, because the circumstances in the event of a vote
for independence in the referendum would be very different. However, drawing on
constitutional practice within the UK, key principles in international law and relevant
lessons from what has happened in other countries (albeit often under very different
circumstances), six general conclusions can be established.

2.29	 First, while the negotiations took place Scotland would remain part of the UK with
its own devolved Parliament and Government. As the Scottish Government has said,81

independence would not take effect immediately after the referendum. So for a time
Scotland would continue, as before, under the same laws and legal framework.

2.30	 Second, the negotiations would be entered into in good faith. Throughout history
new states have come into being, often in a context of conflict or unrest. The situation
in Scotland is different – both sides are committed to respecting the democratic wishes
of people in Scotland, and the referendum result. In the event of a majority vote for
independence, this would mean engaging in negotiations to give effect to the desire of
people in Scotland to establish their own separate state.

2.31	 Third, the negotiations would be of a completely different nature to previous
discussions within the UK about establishing or modifying the devolution
settlement. The Scottish Government has, in the past, drawn a comparison between
the forthcoming independence referendum and the 1997 devolution referendum.82 More
recently, the Scottish Government has suggested that the discussions leading to the
Edinburgh Agreement and transfer of powers for holding a referendum in 2014 would be

78	 Crawford and Boyle, paragraph 70
79	 Op. cit., Murkens, Hazell, White, Craven
80	 Crawford and Boyle, paragraph 47
81	 www.scotland.gov.uk/Resource/0038/00386122.pdf, page 28; Op. cit., Scotland’s Future
82	 BBC News, 6 June 2011: A spokesman for Alex Salmond said: “Acknowledged experts have made the

democratic position clear, and the people of Scotland have the right to choose independence on the basis
of one referendum agreed by the Scottish Parliament, on a published proposal, which is then implemented –
exactly as was done for devolution in 1997.” See: www.bbc.co.uk/news/uk-scotland-13671907

http://www.bbc.co.uk/news/uk-scotland-13671907
http://www.scotland.gov.uk/Resource/0038/00386122.pdf
http:state.80
http:state.78

Chapter 2: What independence would mean: law and practice 39

a “template for a post-referendum transfer of powers from Westminster to Scotland”.83

However, there is a fundamental difference between the processes to establish and
maintain devolution within the UK – which have altered the structure of government within
a single state – and those that would be necessary to establish a new, independent
Scottish state.

2.32 In 1997, the then UK Government was able to put a devolution proposal to establish a
Scottish Parliament before voters in the knowledge that the UK Parliament could then
enact the details based on discussion and a democratic vote involving representatives of
the whole UK. As a result, the proposals published in a UK Government White Paper were
endorsed in a referendum by people in Scotland, and these were swiftly enacted.

2.33 That process, and subsequent changes to the devolution settlement (including through
the Scotland Act 2012 and under the Edinburgh Agreement), has involved the transfer
of powers and responsibilities within a unitary UK state, which has a single international
border and a single voice to represent its interests in the international community. No
international organisations or other states have needed to be involved, then or since.
The UK Government also acts on behalf of everyone in the UK in those matters.

2.34 The process for independence negotiations would be entirely different. It would involve
discussion over the division of many of the responsibilities, institutions, processes, assets
and liabilities that are currently shared throughout the whole of the UK across what
would become an international frontier. It would involve two parties negotiating on behalf
of what would become two separate states with their own citizens. Unlike in devolution
discussions, it may require UK Government negotiators to prioritise the interests of
those who would remain in the UK over people living in a part of what would become
a separate state.

2.35	 Fourth, there would be legal and international complexities. Some of the issues
negotiated would be the subject of international law rules and principles, and/or to scrutiny
by international actors (either institutions or other states). This would include, for example,
determination of the maritime boundary and the allocation of national debts and assets
(including the UK’s fixed strategic defence assets). Many of the issues under negotiation
would also be subject to EU law.84

2.36 The UK’s status as the continuing state and Scotland’s status as a successor state
would have significant consequences for Scotland’s role in international organisations.
In the event of independence, the Scottish Government have suggested that the Scottish
Parliament would have a leading role in passing legislation to give effect to independence.
The Scottish Government has also implied that it would be within the UK Parliament’s
power to provide for “the transition of Scotland’s status in the EU from membership as part
of the UK to independent membership” and “for the continuing application to Scotland
of international arrangements with other countries and international organisations”.85

But it would not be in the gift of the UK Parliament – or indeed the Scottish Parliament –
to decide these matters. They would be determined by an independent Scottish state’s
position in international law as a successor state and by negotiations with international
organisations.

2.37 These issues are explored fully in the following chapter but it is important to note that, in
negotiating membership of the EU, an independent Scottish state would not automatically

83	 Op. cit., Scotland’s Future, page 3
84	 Scottish Independence: A Practical Guide, Jo Eric Murkens, Peter Jones and Michael Keating, 2002, page 79
85	 Op. cit., Scotland’s Future, pages 15–16. “The constitutional platform will enable the transfer of sovereignty to

Scotland” [in the matters outlined above].

40 Scotland analysis: Devolution and the implications of Scottish independence

‘inherit’ the UK’s opt-outs, and this would have important domestic implications (for
example in relation to currency and border controls).86

2.38 Negotiations would therefore be required between representatives of the continuing UK
and an independent Scottish state on a host of complex and often interdependent issues,
which may also require the involvement of other states and international organisations,
such as the EU, in a number of important areas.

2.39	 Fifth – and partly for some of the reasons already discussed – the scale and
complexity of the negotiations task would be considerable. The talks could take
a long time. As the UK is a highly integrated political, economic and social union, founded
on a long shared history, many of the arrangements in place for governing the UK would
need to be reviewed and decisions reached on if and how these may need to be divided.87

2.40 There are a number of high-level issues that would need to be discussed early in any
separation negotiations. Some have already been mentioned, including the apportionment
of debts and assets, and defence arrangements. Others are likely to include fiscal,
economic and monetary policy, arrangements for national security, citizenship and border
controls.88 There would also be a huge range of other areas which would have to be
covered in the talks, in both the international and domestic spheres.

2.41 This means that the negotiations could take time. The Scottish Government has stated
that independence would not immediately follow a referendum and envisages that
negotiations would be complete in time to establish an independent Scottish state
by March 2016.89 The importance of Scotland’s position in relation to the EU and the
implications for a whole range of key issues, from currency to fish quotas, would mean
that the length of time that EU negotiations took would be a determining factor for the
length of negotiations overall. The duration of the negotiations is therefore impossible to
predict now.90

2.42 The dissolution of Czechoslovakia took place in very different circumstances, but some
relevant parallels may be drawn and these are examined in the following box.

86 This is explored fully in Chapter 3, paragraph 3.39.
87 Op. cit., Murkens, Jones and Keating, page 79
88 See for further details, ‘Czechs and Slovaks Define Post-Divorce Relations’, Pehe, RFE Research Report

Volume 1,. 13 November 1992
89	 Op. cit,, Scotland’s Future, page 16
90	 This point is evident from a paper published by Sir David Edward, former European Court of Justice judge.

While his views on the question of Scotland’s EU membership differ from those presented in this paper, he
points out that: “The length and complexity of the negotiation and ratification process cannot be predicted
in advance. In part, it would depend on the goodwill of those involved.”
See: www.scottishconstitutionalfutures.org/OpinionandAnalysis/ViewBlogPost/tabid/1767/articleType/
ArticleView/articleId/852/David-Edward-Scotland-and-the-European-Union.aspx

http://www.scottishconstitutionalfutures.org/OpinionandAnalysis/ViewBlogPost/tabid/1767/articleType/ArticleView/articleId/852/David-Edward-Scotland-and-the-European-Union.aspx

Chapter 2: What independence would mean: law and practice 41

The process of dissolution in Czechoslovakia
The circumstances of Czechoslovakia in the early 1990s were clearly very different to those
in the UK today. Czechoslovakia had a shorter, less integrated federal partnership, and
had been under Soviet domination for four decades. In practice, this meant dissolution
took place while many of the things that we take for granted in the UK (for example a free
market, democratic government) were only then being established.* There were other crucial
differences. First, two entirely new states were created through dissolution. This meant that
neither state continued, in contrast to what would be the case for the UK in the event of
Scottish independence. Second, there was a strong desire on the part of the international
community to accept a solution that avoided a risk of conflict. Finally, Czechoslovakia was
not a member of the EU.

However, while the negotiations process that took place cannot provide a template for what
would happen in the event of Scottish independence, there are some interesting points to
note. The dissolution required 31 overarching treaties and around 2,000 sub-agreements
between the two parties.** Priority matters requiring negotiation included monetary
arrangements, border regulations and residency requirements, mutual recognition of
documents issued by either republic, the use of archives, social security arrangements,
the employment of citizens from either country in the other, healthcare services and
environmental protection.†

Although the dissolution took legal effect within just six months of agreement upon

separation, many important outstanding issues were not resolved until 2000, some seven

years after the split.‡ Given the differences in historical context, size, level of integration

and international position of Czechoslovakia compared with the UK, it is likely that both

the number of issues to be addressed and the time required to negotiate them would be

considerably greater in the event of Scottish independence.

*	 For further details, see: ‘Slovak Nationalism and the Break-Up of Czechoslovakia’, Paal Sigurd Hilde,

Europe-Asia Studies Volume 51, Number 4, 1999, pages 647–656

moduly.outly.cz/posycze1/Hilde_Paul_1999.PDF

** Issues Around Scottish Independence, David Sinclair, Constitution Unit, University College London, 1999.

: www.ucl.ac.uk/spp/publications/unit-publications/51.pdf; Professor Robert Hazell, Constitution Unit,

University College London, writing in The Guardian, 29 July 2008:

www.guardian.co.uk/commentisfree/2008/jul/29/snp.scotland; ‘The Dissolution of the Czech and Slovak

Federal Republic’, 1993, cited in The Breakup of Czechoslovakia, Research Paper, R. Young, Institute of

Intergovernmental Relations, Queen’s University, Kingston, Ontario, 1994, page 42

†	 See, for further details, ‘Czechs and Slovaks Define Post-Divorce Relations’, Petie, RFE Research Report

Volume 1, Number 45, 13 November 1992

‡	 Scottish Independence: A Practical Guide, Jo Eric Murkens, Peter Jones and Michael Keating, 2002,

pages 99 and 211

2.43	 Finally, the negotiations cannot be conducted in advance of the referendum.
The analysis here assessing the nature, complexity and duration of independence
negotiations might appear to make a case for setting out some agreements in advance
of the referendum superficially attractive. On a closer examination, however, this is not
a realistic option.

2.44 Under paragraph 30 of the Edinburgh Agreement, both the UK Government and Scottish
Government are committed to continuing to work together in good faith in light of the
outcome of the referendum, whatever it is. As the UK Government has already stated, this
means that in the event of a majority vote for independence, the UK Government would

http://moduly.outly.cz/posycze1/Hilde_Paul_1999.PDF
http://www.ucl.ac.uk/spp/publications/unit-publications/51.pdf
http://www.guardian.co.uk/commentisfree/2008/jul/29/snp.scotland

42 Scotland analysis: Devolution and the implications of Scottish independence

engage in a process to bring it about.91 But that does not mean that representatives of the
continuing UK would or could facilitate everything that the Scottish Government has said it
hopes to achieve through independence or that the details of that process can be spelled
out now.

2.45 Both governments agree that there can be no ‘pre-negotiations’ on what the terms of
independence might be before the referendum takes place.92 For the UK Government’s
part, this is because of a profoundly important principle arising from the fact that the UK
Government is one of Scotland’s two governments. UK Government ministers represent
the whole of the UK, including Scotland, and serve the interests of all its citizens. As such,
the UK Government has direct responsibility for many of the key areas likely to feature
heavily in post-referendum negotiations, and must continue to represent the interests of
people in Scotland now.

2.46 In any negotiations following a vote for independence in the referendum, it would be
the role of representatives of an independent Scottish state to seek the optimum
arrangements for those who would live in it. Similarly, the role of the representatives of
the UK would be to represent the interests of those who would remain in England, Wales
and Northern Ireland. Until the outcome of the referendum is known, neither the UK
Government nor the Scottish Government has a mandate to carry out these negotiations.
For the UK Government it would mean abrogating its responsibilities as part of the
Government of Scotland. For the Scottish Government, it would mean assuming positions
on reserved matters that are the responsibility of the UK Government without any mandate
to do so.

2.47 As the Secretary of State for Scotland has said, it is for that reason the UK Government
cannot, in good faith, plan for or hold negotiations before the referendum, where it would
potentially be required to put the interests of the people of the rest of the UK above those
of the interests of people in Scotland.93 To do so now would be to start unpicking the
fabric of the UK before people in Scotland had exercised their democratic right to choose
whether to remain part of it or not.

2.48 As the Scottish Government has said, the process itself and the timetable for establishing
a new independent Scottish state would also need to be agreed between the UK and
Scottish Governments after the referendum.94

2.49 That is not to say that there cannot be some clarity about the process that would be
followed in the aftermath of a referendum. The account given in this chapter of the
parameters in which any negotiations would take place is an important factor in providing
for an informed debate.

91	 Secretary of State for Scotland, Rt Hon. Michael Moore MP, 18 December 2012, Lords Select Committee on
Economic Affairs: The Economic Implications for the United Kingdom of Scottish Independence, page 4:
www.parliament.uk/documents/lords-committees/economic-affairs/ScottishIndependence/
ucEAC20121218Ev20.pdf

92	 Letter from Deputy First Minister, Nicola Sturgeon MSP, to Deputy Prime Minister, Rt Hon. Nick Clegg MP,
December 2012

93	 “The UK Government works for the whole of the UK, including Scotland, and we are deeply committed to the
United Kingdom. I and my ministerial colleagues represent the whole of the UK; we cannot – and should not –
negotiate or plan in the interests of only one part of it.” Michael Moore MP, Secretary of State for Scotland,
January 2012

94	 Op. cit., Scotland’s Future, page 5

http://www.parliament.uk/documents/lords-committees/economic-affairs/ScottishIndependence/ucEAC20121218Ev20.pdf

Chapter 2: What independence would mean: law and practice 43

Conclusion
2.50 The analysis in this chapter points to a highly significant conclusion. Professors Crawford

and Boyle are clear that the legal position on state formation means that the remainder
of the UK would continue as the same state and Scotland would form a new state. This
has some important implications for the continuing UK, which would retain the same
rights, obligations and powers on the international stage. Domestically, the implications
of independence for the continuing UK would also be limited. By contrast, independence
would require Scotland to seek new international and domestic arrangements to replace
or replicate those that currently exist in Scotland as of right. These are explored in the
next chapter.

2.51 The post-referendum negotiations would also be critical in determining what those new
arrangements would be. Those negotiations cannot begin until after the referendum, and
this means that inevitably there will be some uncertainty on the details of independence
before the referendum.

2.52 The uncertainty around those negotiations does not preclude an informed debate – rather
it calls for recognition of what it is possible to say conclusively now.

Chapter 3:
Implications of independence: legal and
practical issues at home and abroad

Summary

International organisations and treaties

•	 The findings of the legal Opinion show that as the continuing state, the United
Kingdom’s (UK) membership of international organisations (including the European
Union (EU), the North Atlantic Treaty Organization (NATO), the International
Monetary Fund (IMF), the G8 and G20) and treaties would be largely unaffected
by Scottish independence.

•	 By contrast, an independent Scottish state would be required to apply and/
or negotiate to become a member of whichever international organisations it
wished to join as a new state. In some cases this would be straightforward; in
others, notably the EU, it would not. It would not, as the Scottish Government has
suggested, be within the gift of the Scottish Parliament or the UK Parliament to
decide these matters.95

•	 The outcome of negotiations between international bodies and other states would
have a significant impact on the governance of an independent Scottish state, for
example in relation to its arrangements for defence, trade and border controls.
The question of an independent Scotland’s membership of the EU would be very
complex and of fundamental importance given the range of legal, economic and
social policy issues flowing from it.

EU membership

•	 Conclusions from the legal Opinion indicate that as the remainder of the UK
would be the same state as the existing UK with the same international rights and
obligations, its EU membership would continue. Crucially, it would continue on
existing terms, including all the UK’s current opt-outs (for example, on currency or
the rebate).

•	 There is no prospect that an independent Scottish state would automatically

become a new member of the EU upon independence because there is no

explicit provision for this process in the EU’s own membership rules. Neither

would an independent Scotland automatically ‘inherit’ the UK’s opt-outs.

95 Op. cit., Scotland’s Future, pages 10 and 15–16

46 Scotland analysis: Devolution and the implications of Scottish independence

•	 In practice, rather than being purely a matter of law, the mechanism for an
independent Scotland becoming a Member State of the EU would depend on the
outcome of negotiations and on the attitude of other EU institutions and Member
States.

•	 The key point is that the process would be very complex and involve detailed
discussions. The timing and – more importantly – outcome of these negotiations
simply cannot be predicted now.

Domestic implications

•	 It would be primarily up to representatives of the new independent Scottish state
to decide what domestic arrangements they would seek to establish for governing
Scotland.

•	 But one important factor in determining those arrangements arises from the

position regarding the EU. Whatever the process that would have to be agreed

for negotiating Scotland’s EU membership, the potential loss of the current

UK opt-outs would have significant consequences.

•	 A second crucial factor relates to the institutions supporting a new Scottish state.
The legal position is clear that the bodies that support the UK now – for example
the Bank of England – would continue to operate on behalf of the remainder of
the UK on the same basis as before Scottish independence. Any requests by an
independent Scottish state to make use of them would require the agreement of
the continuing UK and would need to form part of the negotiations process.

•	 Finally, unpicking the UK’s institutional and governmental framework would be an
enormous task. As an indication of the scale and complexity involved, in order to
perform the same functions that are currently provided by the UK, the government
of an independent Scottish state may need to create up to four times as many
Scottish public organisations as currently exist.

Chapter 3: Implications of independence: legal and practical issues at home and abroad 47

Independence for Scotland – the international dimension
3.1	 The previous chapter examined the underlying law and practice of how a new Scottish

state would come into being – based on the expert Opinion provided by Professors
Crawford and Boyle – and the parameters of the negotiations process required to bring
this about. This chapter examines the international and domestic implications that arise
from this analysis.

3.2	 It is worth starting with a consideration of some of the key international implications that
flow from the legal position of an independent Scottish state and the continuing UK in the
event of independence. This is because the outcome of negotiations with international
bodies and other states would have a significant impact on the governance of an
independent Scottish state. That would include, for example, its arrangements for defence,
trade and border controls. The question of an independent Scotland’s membership
of the EU would be very complex and of fundamental importance given the range of
legal, economic and social policy issues flowing from it and therefore merits detailed
consideration.

Membership of international organisations
3.3	 The UK occupies a unique position in international affairs: the product of its history, culture,

economic weight, military strength and position at the centre of a series of overlapping
networks.96 As evidenced in Chapter 2, since the remainder of the UK would be the
continuing state it would automatically retain the rights, obligations and powers of the UK
under international law. The detailed Opinion published alongside this paper also makes
clear that the remainder of the UK would therefore be regarded as continuing the UK’s
membership of all international organisations of which it is currently a member.97

3.4	 This includes the UK’s permanent membership of the United Nations (UN) Security Council
and its status as a ‘nuclear weapons State’ under the Treaty on the Non-Proliferation of
Nuclear Weapons (NPT). The recognition of Russia as the continuing state of the USSR
sets a clear precedent in this regard. The remainder of the UK would also continue the
UK’s membership of other organisations such as NATO, the IMF and the EU (albeit with
some necessary adjustments within the EU consequent upon its reduced population and
territory).98 The central role the UK plays in some of these organisations is explored in the
box below.

96	 The UK’s international links can be seen in the DHL Global Interconnectedness Index 2011:
www.dhl.com/content/dam/flash/g0/gci/download/DHL_GlobalConnectednessIndex.pdf

97	 Crawford and Boyle, paragraph 70
98	 An example of matters falling within such potential ‘adjustments’ are contained within EU Protocol (No 36) on

Transitional Provisions. This Protocol covers such matters as transitional Council voting weights, allocation of
members of the Economic and Social Committee and allocation of members of the Committee of the Regions.
Alterations may also need to be made in secondary legislation to change the number of Members of the
European Parliament in line with a change in the remainder of the UK’s population.

http://www.dhl.com/content/dam/flash/g0/gci/download/DHL_GlobalConnectednessIndex.pdf

48 Scotland analysis: Devolution and the implications of Scottish independence

The UK’s membership of international organisations
United Nations (UN): The UK is one of five permanent members of the UN Security

Council. Permanent membership of the Security Council gives the UK a strong voice in

world affairs and a veto over Security Council resolutions. The UK is therefore central to

one of the most important collective decision-making bodies in international affairs and

a member of all the UN’s Specialised Agencies. Its influence, and the size of the UK’s

contributions to the UN budget, ensure that the UK can make a significant contribution

to institutional reform, helping the UN work effectively for its members.

European Union (EU): The UK is one of the EU’s largest Member States, a fact reflected in
the composition of the EU’s two legislative bodies: the Council of the European Union and
the European Parliament (EP). The UK also has a set of opt-outs in important areas that are
not available to most Member States or new applicants (see box on page 50 for details).

North Atlantic Treaty Organization (NATO): The NATO alliance has been the cornerstone
of the UK’s defence for decades. Being one of NATO’s largest members means that the UK
has significant influence within the alliance, as well as recourse to the collective resources
and security the alliance provides to members. It forms the bedrock of the UK’s defence
through members’ assurance of collective defence against attack, as well as delivering crisis
management capability and operations to address threats worldwide that might affect NATO
members (e.g. Afghanistan, the Balkans and anti-piracy off the Horn of Africa).

G7/G8/G20: As one of the world’s largest economies, the UK is a member of the G7, G8

and G20. Within these bodies the UK has the power to shape responses to global issues,

and played a leading role in the response to the financial crisis. Its membership contributes

to the UK’s strong voice in world affairs, from economic, finance and trade policy, to social,

security and environmental issues.

International Monetary Fund (IMF): The UK is a founding member of the IMF, one of the
most important financial institutions in the world. It is one of eight members with a single seat
on the Executive Board, enabling the UK Government to influence its priorities. Through its
role in the IMF, the UK helps to foster global monetary co-operation, secure financial stability,
facilitate international trade, promote high employment and sustainable economic growth,
and reduce poverty around the world.

3.5	 For successor states, like a potential independent Scotland, the rules and practices of
individual bodies govern the terms on which they may join international organisations.
As Professors Crawford and Boyle make clear, in principle, an independent Scottish state
would therefore be required to apply to become a member of whichever international
organisations it wished to join as a new state.99 In some cases the question of an
independent Scotland’s membership would be likely to be straightforward; in others,
notably the EU, it would not.

3.6	 As the Opinion points out, the UN Charter, for example, makes no provision for succession
to membership and a new state such as an independent Scotland would need to be
formally admitted in its own name. This is consistent with international practice regarding
successor states, from Pakistan and Burma in 1947 to the case of South Sudan in
2011.100 In practice, accession to the UN would almost certainly be straightforward in
the circumstances of Scottish independence, particularly if the continuing state – the
remainder of the UK – supported the application, which it would. As the five permanent

99 Crawford and Boyle, paragraph 133
10 0 Ibid., paragraphs 126–33

Chapter 3: Implications of independence: legal and practical issues at home and abroad 49

members of the UN Security Council are fixed by Article 23 of the UN Charter, an
independent Scottish state would not be a permanent member of the Security Council.

3.7	 Membership of some other international organisations depends on meeting the relevant
criteria. For example, if an independent Scottish state decided that it wanted to be a
member of NATO, the North Atlantic Council (NAC), on which all 28 member states
are represented, would need to decide whether or not it would meet the criteria for
membership.101 Decisions of the NAC are agreed upon on the basis of unanimity. There is
therefore no guarantee that an independent Scottish state could automatically join NATO
should it so wish.

3.8	 It is therefore evident from the Opinion that an independent Scottish state would not
be able to ‘inherit’102 membership of key international organisations and – through them
– the UK’s pre-eminent position in international affairs, its global impact and reach.
Future Scotland analysis papers in the series will examine the UK’s membership of key
international organisations in further depth, and how Scotland contributes to and gains
from them through the UK.

3.9	 The question of an independent Scotland’s membership of the EU would be very complex
and of fundamental importance, given the range of legal, economic and social policy
issues flowing from it. It is therefore considered separately below.

EU membership
3.10	 The Opinion states that, in principle, the rules of international law apply to the EU as to

any other international organisation.103 Since it is clear that under international law the
remainder of the UK would be the same state as the UK with the same international rights
and obligations, its EU membership would continue.

3.11	 The EU is founded on the EU Treaties which apply to Member States who have agreed
and ratified them. Under the provisions of those Treaties, the UK is one of those Member
States and would continue to be so even in the event of the loss of some of its territory.104

No treaty amendments would therefore be required simply as a result of a change to the
territory of the UK.

3.12	 Crucially, the UK’s membership of the EU would continue on existing terms. That would
include retaining the UK’s opt-outs on, for example, currency, or the UK rebate (explained
in the box below), although there would need to be technical adjustments consequent
upon the reduction in the UK’s population.105

101 Further details on the requirements for NATO membership and the accession process can be found here:
www.nato.int/cps/en/natolive/topics_49212.htm

102 Recently the Scottish Government’s Cabinet Secretary for Culture and External Affairs referred to an
independent Scotland coming “into the EU as our own independent member inheriting the responsibilities that
the UK has”, interview on BBC Good Morning Scotland, 28 January 2013. The Deputy First Minister made
similar points in a 13 December 2012 statement to the Scottish Parliament:
www.scottish.parliament.uk/parliamentarybusiness/28862.aspx?r=7603&mode=pdf, and in her evidence
to the House of Commons Foreign Affairs Committee on 28 January 2013: Scotland “would ... inherit treaty
obligations and so on”.

103 Crawford and Boyle, paragraphs 145–51
104 Ibid.
105 As explained in footnote 98 above.

http://www.nato.int/cps/en/natolive/topics_49212.htm
http://news.bbc.co.uk/democracylive/hi/scotland/newsid_9777000/9777939.stm

50 Scotland analysis: Devolution and the implications of Scottish independence

The UK’s membership of the EU
The UK is one of the EU’s largest Member States, a fact reflected in the composition of the
EU’s two legislative bodies: the Council of the European Union and the European Parliament
(EP). The UK has the equal highest number of votes in the Council (29) and the third largest
EP delegation (73 Members of the European Parliament).

The UK has a set of opt-outs in important areas that are not available to most Member

States and there is no provision for them to apply to new members. These include opt-outs

from the European single currency, the euro, which allows it to keep sterling as its currency,

and from the Schengen travel area, which allows it to maintain control of its own borders

and immigration policy.

The UK has also negotiated a rebate from the EU budget, worth some £3 billion to the

British taxpayer in 2011.

3.13	 The key issue therefore relates to an independent Scotland’s membership of the EU. As
outlined in the Opinion, an independent Scottish state could not automatically106 become
a new member of the EU upon independence because there is no explicit provision for
this process in the EU’s own membership rules.107 Neither would an independent Scottish
state automatically ‘inherit’ the UK’s opt-outs.108

3.14	 However, as there is no precedent for one part of a Member State becoming independent
and then seeking to become a Member State of the EU in its own right, it is not possible
to say with any certainty now what such a process would entail in the event of Scottish
independence or how long this might take.109 In practice, rather than being purely a matter
of law, the mechanism for an independent Scotland becoming a Member State of the
EU would depend on the outcome of negotiations110 and on the attitude of other Member
States and the EU institutions. Nobody can say with certainty now what the outcome of
those negotiations would be.

3.15	 Since an independent Scotland would be a new state, as Professors Crawford and
Boyle make clear in their Opinion, “it is difficult to see how Scotland could evade the
accession process for new states in the EU Treaties”.111 According to Article 49 of the
Treaty of the European Union, new states need to apply for membership, obtain unanimous
support of the European Council for this request and have membership approved through
an accession treaty, ratified by the parliaments of all the Member States.112

3.16	 The President of the European Commission, the executive arm of the EU, has made an
important intervention which has implications for this debate. He said:

The EU is founded on the Treaties which apply only to the Member States who have
agreed and ratified them. If part of the territory of a Member State would cease to be

106 The Scottish Government has indicated that this would be the case in relation to EU membership. Deputy First
Minister Nicola Sturgeon at the Scottish Parliament European and External Relations Committee 11 December
2007: www.scottish.parliament.uk/parliamentarybusiness/28862.aspx?r=1295&i=5786&c=227428&s=automatic

107 Crawford and Boyle, paragraph 152. Sir David Edward in ‘Scotland and the European Union’, paragraph 16 also
states: “there would be no automaticity of result”: www.scottishconstitutionalfutures.org/OpinionandAnalysis/
ViewBlogPost/tabid/1767/articleType/ArticleView/articleId/852/David-Edward-Scotland-and-the-European­
Union.aspx

108 Crawford and Boyle, paragraph 166
109 Ibid., paragraph 152
110 Ibid., paragraphs 152 and 156
111 Ibid., paragraph 154
112 Ibid., paragraphs 152–84

http://www.scottish.parliament.uk/parliamentarybusiness/28862.aspx?r=1295&i=5786&c=227428&s=automatic
http://www.scottishconstitutionalfutures.org/OpinionandAnalysis/ViewBlogPost/tabid/1767/articleType/ArticleView/articleId/852/David-Edward-Scotland-and-the-European-Union.aspx

Chapter 3: Implications of independence: legal and practical issues at home and abroad 51

part of that state because it were to become a new independent state, the Treaties
would no longer apply to that territory. In other words, a new independent state would,
by the fact of its independence, become a third country with respect to the EU and the
Treaties would no longer apply on its territory.113

3.17	 There is an alternative view put forward by some, including the Scottish Government, as
well as experts such as the eminent Scottish jurist and former European Court of Justice
judge Sir David Edward. This view regards the EU as different from other international
organisations because it has its own autonomous body of law.114 According to this view,
the fact that EU law is currently applicable to Scotland (for example, the people of Scotland
are currently EU citizens) could have a bearing on the process by which an independent
Scottish state could become a member of the EU. In particular, it is argued that there
would be an obligation on the continuing UK and other Member States to negotiate the
necessary amendments to the treaties prior to independence to enable Scotland to take
its place as a Member State and ensure that the existing individual rights of EU citizens
were protected.115

3.18	 It is conceivable that the Court of Justice of the European Union, which is responsible
for interpreting EU law, might attach weight to this argument if a case relating to the
establishment of a new Scottish state ever came before it. However, as Professors
Crawford and Boyle set out, it is unlikely that the Court would ever have an opportunity
to consider this matter.116

3.19	 What is clear on either analysis is that negotiations would have to take place for an
independent Scotland to become an EU Member State. The resulting agreement would
require the unanimous consent of all existing Member States. There is no way of knowing
how long this process would take, but the complexities of the situation suggest that it is
likely to take a considerable period of time.

3.20 The outcome of negotiations concerning an independent Scottish state’s position in the
EU is as uncertain as the process. While it is not possible to say now what would happen
in the event of independence, there are two possible scenarios:

•	 terms are negotiated that representatives of the new Scottish state deem acceptable
for EU membership, even if they are less favourable than those Scotland has within the
UK; or

•	 the negotiations do not reach an acceptable arrangement.

3.21 In summary, the UK Government has already said that the most likely consequence
for Scotland of leaving the UK is that, as a new state, it would have to apply for EU
membership.117 Overall, having given proper consideration to the evidence and apparently

113 Letter to the Lords Economic Affairs Committee, 10 December 2012
114 Deputy First Minister, Nicola Sturgeon:

www.scottish.parliament.uk/parliamentarybusiness/28862.aspx?r=7603&i=69449&c=1400991&s=europe;
Sir David Edward, a member of the Advocate General’s expert Legal Forum, presented a paper setting
out these arguments to the group in its meeting in October 2012. A version of this paper can be found on
the Scottish Constitutional Futures website: www.scottishconstitutionalfutures.org/OpinionandAnalysis/
ViewBlogPost/tabid/1767/articleType/ArticleView/articleId/852/David-Edward-Scotland-and-the-European­
Union.aspx; Andrew Scott, Professor of European Union Studies and Co-Director of the Europa Institute in the
School of Law at the University of Edinburgh:
www.publications.parliament.uk/pa/cm201213/cmselect/cmscotaf/139/120516.htm

115 Sir David Edward: www.scottishconstitutionalfutures.org/OpinionandAnalysis/ViewBlogPost/tabid/1767/
articleType/ArticleView/articleId/852/David-Edward-Scotland-and-the-European-Union.aspx, paragraph 19

116 Crawford and Boyle, paragraphs 167–83
117 Speech given by the Advocate General for Scotland, 2 October 2012

http://www.scottish.parliament.uk/parliamentarybusiness/28862.aspx?r=7603&i=69449&c=1400991&s=europe
http://www.scottishconstitutionalfutures.org/OpinionandAnalysis/ViewBlogPost/tabid/1767/articleType/ArticleView/articleId/852/David-Edward-Scotland-and-the-European-Union.aspx
http://www.publications.parliament.uk/pa/cm201213/cmselect/cmscotaf/139/120516.htm
http://www.scottishconstitutionalfutures.org/OpinionandAnalysis/ViewBlogPost/tabid/1767/articleType/ArticleView/articleId/852/David-Edward-Scotland-and-the-European-Union.aspx

52 Scotland analysis: Devolution and the implications of Scottish independence

competing viewpoints, it is clear that there would not be an automatic or seamless
transition from Scotland being an integral part of the UK to becoming an independent
Member State of the EU.118 Some form of application would be required and negotiations
on terms of membership would have to ensue. While these negotiations could take
place alongside other negotiations leading up to independence, they would inevitably
be complex, could well be lengthy and any ensuing treaty of accession would require
ratification by all Member States and an independent Scottish state.

International treaties
3.22 International treaties constitute a major source of international law and are critical to

establishing the respective rights and obligations of states in relation to many political,
economic, military, environmental and other matters. They lie behind virtually every aspect
of human activity with an international dimension, from television programme exchange
to war and peace; from regional fishing arrangements to contractual obligations and
copyright. The UK has been involved in up to 14,000 treaties, bilateral and multilateral, and
as the continuing state in the event of Scottish independence all existing UK treaties would
continue to apply to the remainder of the UK.

3.23 These treaties are important. They matter to citizens – for example, consular treaties
enable UK nationals to get help when they have problems abroad. They matter to
business – treaties such as air services agreements allow airlines to operate routes
between the UK and partner states, enabling companies to develop across continents
and provide new services. Other agreements also help the police and security services
keep the UK and its citizens safe by facilitating co-operation across international borders,
for example.

3.24 To the extent that a new independent Scottish state wished to succeed to the international
obligations of the UK, this would mean that it would have to go through a process of
becoming a party to (or confirming its participation in) however many of those treaties,
currently applicable to the UK, it wished to join.

3.25 While there are overlaps between them, it may be helpful to think of treaties as falling into
three broad categories:

•	 treaties to which any state can take formal action to become a party as of right,
simply by virtue of being an independent state. This includes many multilateral treaties,
for example dealing with human rights or humanitarian issues (such as the Geneva
Conventions for the Protection of War Victims) or conventions relating to terrorism;

•	 treaties establishing international or inter-governmental organisations for which there
are particular entry or membership criteria or procedures. Agreements establishing
the World Trade Organization (WTO), the Organisation for Economic Co-operation
and Development (OECD) and NATO are examples. These treaties may require
negotiations with any new state to determine particular terms of membership relating
to that state. The EU is another example of a treaty-based organisation, as explained
above; and

•	 treaties to which a new state might wish to succeed or to conclude with other states,
but which may require renegotiation of terms, in particular in this context UK bilateral
treaties. Succession to such agreements by a new state would require the agreement
of the other state that is party to the treaty. Examples include extradition treaties,
mutual legal assistance treaties, double taxation treaties, tax information exchange
agreements and aviation agreements.

118 Sir David Edward, op. cit., paragraphs 16 and 22; Crawford and Boyle, paragraphs 154–6

Chapter 3: Implications of independence: legal and practical issues at home and abroad 53

3.26 As is the case with membership of international organisations, in some areas the
process for an independent Scottish state becoming party to existing treaties would be
straightforward, but in other cases an independent Scottish state may face some complex
issues that would take time to resolve.

3.27 For example, once it became a member of the UN an independent Scottish state could,
should it wish to do so, seek to become a party to whichever of the 500 plus treaties
deposited with the Secretary General to the UN in which it was eligible to participate.
This process should be relatively straightforward for an independent Scottish state.

3.28 Equally, there may be some treaties that an independent Scottish state wished to accede
to (or confirm its participation in) where re-negotiations of terms could take some time to
reach. For example, the UK currently has agreements on extradition in place with more
than 100 countries, either by way of multilateral extradition conventions or agreements, or
under bilateral extradition treaties. Negotiating an extradition treaty is a resource-intensive
task. The time frame for negotiations can vary greatly and may take a number of years
depending on the states involved and the context of the negotiations.119 But the benefit
of having these treaties is that requests do not have to be considered on a case-by-case
basis, which can take a significant amount of time. Some examples of each category
of treaty to which the UK is party and what they involve are examined more fully in the
box opposite.

Examples of different types of treaty
UN treaties: Examples of UN treaties to which a new Scottish state would be entitled to

succeed as of right would include the International Covenant on Civil and Political Rights,

which guarantees basic human rights for all, the UN Convention Against Torture, or the

International Convention for the Suppression of the Financing of Terrorism. Succession to

these treaties ensures the protection of citizens under international law as soon as a new

state comes into being.

North Atlantic Treaty (multilateral): Before a state can become a party to the North
Atlantic Treaty and join NATO, it must meet the criteria for membership. These are set by the
North Atlantic Council (NAC), on which all member states are represented. Decisions of the
NAC are agreed upon on the basis of unanimity. Should it wish to apply to join, the decision
on whether an independent Scottish state could become a member of NATO would need
to take careful account of its defence policy, including its intended budget, capabilities,
missions and objectives. As NATO is a nuclear alliance, an independent Scottish state’s
position on nuclear weapons would be a significant factor in determining its membership.

Extradition treaties (bilateral): An extradition treaty governs the process where one
territory or state surrenders a suspected or convicted criminal to another territory or
state. The UK has extradition relations with more than 100 territories (extradition policy is
reserved*). An independent Scottish state would need to define its own extradition policy
and create legislation to replace current UK extradition acts before deciding whether it wants
to negotiate bilateral treaties with other states. Extradition with European countries would be
an issue for negotiation in relation to EU membership.

*	 Extradition procedures for Scotland differ from the rest of the UK because of its separate legal system.

Cases are prosecuted by the Crown Office rather than the Crown Prosecution Service and Scottish

ministers make the final decision on whether to extradite an individual.

119 While treaties with some countries (e.g. Algeria) have taken less than a year to conclude, the UK’s extradition
treaty with the United States, once agreed, took over four years to ratify.

54 Scotland analysis: Devolution and the implications of Scottish independence

3.29 The principles governing treaty succession are considered above in relation to existing
treaties to which the UK is party and new agreements that an independent Scottish state
may wish to conclude with other states or international organisations. A complex set of
other cross-border agreements would also need to be reached to replace the existing
internal processes governing the UK.

3.30 Arrangements would be needed to cover crucial matters such as intelligence sharing,
as well as a wide range of other important practical issues, from securing energy supply
to ensuring that transport links operate effectively or providing access to broadcasting
content. These would be necessary to ensure that where co-operation was sensible and
in the interests of both states it could continue across borders.

Domestic implications
3.31 The UK is a highly integrated and well-established multi-nation state. Under devolution,

responsibility for governing Scotland is shared between the UK Government and the
Scottish Government. All of the powers and responsibilities of the UK in Scotland would
therefore become the responsibility of a new independent Scottish state in the event of
independence.

3.32 That would include: security, defence and intelligence; tax administration and welfare
expenditure; foreign policy; key parts of energy and transport policy; and a range of other
areas including, crucially, macroeconomic policy and monetary policy.

3.33 It would be primarily up to representatives of a new Scottish state to decide
what arrangements they would look to establish for governing Scotland. But one
important factor in determining those arrangements arises from the position in
relation to the EU. Whatever the process that would have to be agreed for negotiating
Scotland’s EU membership, the potential loss of the current UK opt-outs would have
significant consequences.

3.34 A second factor relates to the institutions supporting a new Scottish state and how
this would be affected by separation from the UK. Some constitutional background
is necessary for an understanding of this important issue. In the UK, the Westminster
Parliament is sovereign and the body of law enacted by it forms the basis of the UK’s law
and practices. At the time Scottish independence became operative, UK parliamentary
sovereignty would continue to apply unchanged in the remainder of the UK. The UK
Parliament’s jurisdiction would no longer extend to an independent Scottish state.

3.35 The laws passed by the UK Parliament would therefore continue to apply in the remainder
of the UK as before, unless they were altered by Parliament itself in the course of enacting
Scottish independence. This is what happened when the Irish Free State was formed
from within the UK in 1922 (an arrangement that allows Ireland to continue to use some
UK legislation to the present day). It would be open to an independent Scottish state to
continue to apply some or all of the body of reserved laws passed by the UK Parliament,
unless and until the Scottish Parliament decided to repeal them. However, an independent
Scottish state could not unilaterally retain functions of UK institutions in relation to
Scotland, as discussed below.

Chapter 3: Implications of independence: legal and practical issues at home and abroad 55

3.36 The bodies that support the UK in its present form would therefore continue, after Scottish
independence, to undertake their functions on behalf of the remainder of the UK. To take
two examples:

•	 The three security and intelligence agencies: The Security Service (MI5), the
Secret Intelligence Service (MI6) and the Government Communications Headquarters
(GCHQ) operate lawfully within the UK, and abroad on its behalf, under UK Acts of
Parliament passed in 1989 and 1994. Should Scotland become independent the
automatic position in law would be that they would continue to operate on the same
basis, except that they would have no authority or obligation to act on behalf of an
independent Scottish state.

•	 The Bank of England: The Bank’s powers are governed by a number of statutes
including the Bank of England Acts passed in 1694, 1946 and 1998, the Banking Act
2009 and the Financial Services Act 2012 (from April 2013). As with the security and
intelligence agencies, it would continue as before. Under its current constitutional
arrangements, the Bank’s functions and objectives in relation to monetary policy
and financial stability relate to the UK as a whole – including Scotland. Under
independence, the Bank’s functions and objectives would relate to the continuing UK
only. So the Bank would no longer have to consider, for example, the stability of the
Scottish financial system – unless and until the Scottish financial position impacted on
the continuing UK’s financial position, in which case it would be relevant in the same
way as any other international trading partner.

3.37 It would be open to representatives of an independent Scottish state to seek to make use
of arrangements now operative within the UK should they so wish, although any proposals
would need to be considered carefully and may not be straightforward or necessarily in
the interests of the continuing UK. The Scottish Government has said that it would be
minded to do so, and has made specific reference to the Bank of England and the UK’s
currency.120, Proposals for a formal currency union or for an independent Scottish state
to have recourse to the Bank of England’s functions could form part of independence
negotiations should representatives of an independent Scottish state want to table them,
but they would require the agreement of the continuing UK and would be on the condition
that they satisfied the economic interests of both parties.

3.38 Some further examination of possible arrangements in an independent Scottish state for
currency and border controls illustrates why this analysis is important for understanding
how an independent Scotland might work.

The example of currency
3.39 Under EU rules, all new Member States are required to agree to adopting the euro in

future unless they negotiate a specific opt-out, as the UK has done. The question of an
independent Scotland’s EU membership is considered in detail in the analysis of the legal
Opinion above, which makes clear that it is far from certain that an independent Scottish
state would be able to secure such an opt-out.

120 Scottish Government Finance Secretary John Swinney, 11 June 2012: “Our framework is one of monetary
union with the rest of the UK. Retaining the pound under independence is something that I believe is in the
interests of Scotland, the rest of the UK and the stability of Sterling itself.” He has also argued that the
Bank is “as much Scotland’s as anybody else‘s”, BBC News, 11 December 2012:
www.bbc.co.uk/news/uk-scotland-scotland-politics-20675705

http://www.bbc.co.uk/news/uk-scotland-scotland-politics-20675705

56 Scotland analysis: Devolution and the implications of Scottish independence

3.40 The Scottish Government has suggested that an independent Scotland would retain
use of sterling.121 As leading economists have pointed out,122 if representatives of an
independent Scottish state wanted to do this without launching a new currency that
would be pegged to the pound, they could either unilaterally adopt the pound, or seek an
agreement with the continuing UK for a formal currency union. Under the first option, an
independent Scottish state would not be able to have a say in its monetary policy.

3.41 For the Bank of England to include an independent Scottish state in its area of
responsibility there would need to be a formal sterling currency union between the
continuing UK and an independent Scotland. Forming a formal sterling currency union
with the UK would be subject to negotiations between representatives of an independent
Scottish state and the continuing UK, and would only be possible if both parties managed
to reach an agreement on conditions for the currency union, which satisfied their
economic interests. At this stage it is not possible to know what the outcome of such
negotiations would be.

3.42 As recent experience of the euro area has shown, it is extremely challenging to combine
a formal currency union with full fiscal independence. In practice, negotiations would have
to cover arrangements on fiscal policy and financial stability and would be likely to limit
any Scottish Government’s control over spending and borrowing in a future independent
Scottish state.

3.43 A new Scottish currency, either floating or pegged, is not an option currently supported
by the Scottish Government and for that reason is not considered here. What this brief
analysis demonstrates is that there is no straightforward option or guarantee that Scotland
would enjoy similar benefits under independence to those it gains from being part of the
UK, with a full monetary, fiscal and political union. The forthcoming Scotland analysis
paper on currency will explore this issue in detail.

The example of borders
3.44 An independent Scottish state would be responsible for deciding on the best

arrangements to put in place for the control and protection of its borders. It would need
to take decisions on how to manage the flow of both people and goods across those
borders, and then implement those decisions.

3.45 As mentioned above, the Scottish Government has stated that representatives of an
independent Scottish state would seek to maintain the terms of the UK’s current EU
membership.123 A critical opt-out that the UK has secured relates to the Schengen
free movement area, which abolishes all internal borders within the EU and imposes a
common visa and border policy on its members.124 Membership of the Schengen area has

121 ‘Opportunities for Scotland’s Economy’, John Swinney, Glasgow Caledonian University, 11 June 2012:
www.scotland.gov.uk/News/Releases/2012/06/Scotland-Economy11062012; Alex Salmond, Today,
BBC Radio 4, 16 January 2013; Nicola Sturgeon, speaking at a Times and BBC debate in late May 2012

122 Professor John Kay’s evidence to the House of Lords Committee on Economic Affairs, 22 May 2012:
www.parliament.uk/documents/lords-committees/economic-affairs/ScottishIndependence/
ucEAC20120522Ev2.pdf

123 The Scottish National Party publication Your Scotland, Your Future (January 2012) has made clear that this is
its policy in relation to borders: “Like many countries, Scotland has a land border. When we cross to and from
England, there are no checks or delays – no customs posts or immigration officers demanding passports.
That’s the way it has always been, because of the arrangements that exist here in the British Isles between the
nations of the UK and Ireland. And that’s the way it will stay after independence.”

124 Iceland, Norway, Switzerland and Liechtenstein have also joined the Schengen area, although they are not
EU Member States.

http://www.scotland.gov.uk/News/Releases/2012/06/Scotland-Economy11062012
http://www.parliament.uk/documents/lords-committees/economic-affairs/ScottishIndependence/ucEAC20120522Ev2.pdf

Chapter 3: Implications of independence: legal and practical issues at home and abroad 57

been part of the EU legal framework since 1997 and all new members of the EU since this
time have been required to join the Schengen area.

3.46 Following the analysis of Scotland’s EU membership in paragraphs 3.10 – 3.21, it is by no
means certain that an independent Scottish state would be able to negotiate similar opt-
outs from Schengen membership to those enjoyed by the UK and the Republic of Ireland.
If an independent Scottish state were required to join the Schengen area as part of its EU
membership, it would therefore have to implement the border and immigration policies
required by the EU. As the UK has no intention of joining the Schengen area, this would
involve border controls between Scotland and the continuing UK in order to meet EU rules
protecting the security of the Schengen area125 and for the UK to maintain controls at its
frontiers, as allowed for by the Treaty of Amsterdam.126

3.47 The UK is a member of the Common Travel Area (CTA). The CTA is the free movement
zone that allows people to travel between the UK, the Republic of Ireland, the Isle of Man
and the Channel Islands without internal borders for immigration purposes. The CTA
arrangement works because its members continue to collaborate on border policies
and practices.

3.48 The current Scottish Government has indicated that it would want an independent
Scottish state to be in the CTA.127 However, membership of the CTA would need to be
negotiated with the continuing UK and all existing CTA members.

3.49 Membership of the Schengen area is not compatible with membership of the CTA.
Therefore, if an independent Scottish state was required to join the Schengen area under
the terms of EU membership it would not be able to be a member of the CTA. Even if
an independent Scottish state was able to negotiate an opt-out from Schengen and
successfully negotiated to become part of the CTA, which cannot be predicted with
any certainty, it would be required to collaborate with other CTA members, including the
continuing UK, on border and immigration policies to maintain the integrity and security
of the CTA area.

Other practical issues
3.50 The division of liabilities and assets is a significant part of any negotiations to create a

new state, and would also have to be settled by negotiation. Although there are some
general principles of international law that could impact upon this matter there is no
clear consensus in international practice as to the precise allocation of national debt in
circumstances of state separation or dissolution. However, there would be an expectation
that an independent Scottish state would take on an equitable share of the UK’s national
debt. How an ‘equitable share’ would be calculated is open to question and would have
to be negotiated. The continuing UK would approach negotiations in good faith and, in
the interests of its citizens, would need to seek to ensure that a fair settlement applied to
assets and liabilities (such as national debt).

3.51 For particular fixed assets, such as government buildings, the territory in which they are
situated would be a significant factor to be taken into consideration in the discussions.
The future of the UK’s nuclear weapons and facilities would be an important issue to be

125 ec.europa.eu/dgs/home-affairs/what-we-do/policies/borders-and-visas/schengen/index_en.htm
126 eur-lex.europa.eu/en/treaties/dat/11997D/htm/11997D.html
127 Deputy First Minister Nicola Sturgeon’s statement to Scottish Parliament on an independent Scotland’s

continuing membership of the EU, 13 December 2012, in which she indicated that: “Just like Ireland, we would
not enter Schengen but would instead look to co-operate with Ireland and the rest of the UK in the common
travel area”. See: www.scottish.parliament.uk/parliamentarybusiness/28862.aspx?r=7603&i=69449&c=
1400991&s=common%20travel%20area

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/borders-and-visas/schengen/index_en.htm
http://www.scottish.parliament.uk/parliamentarybusiness/28862.aspx?r=7603&i=69449&c=1400991&s=common travel area
http://eur-lex.europa.eu/en/treaties/dat/11997D/htm/11997D.html

58 Scotland analysis: Devolution and the implications of Scottish independence

resolved. Under international law (the NPT), an independent Scottish state would not
be recognised as a state entitled to possess a nuclear deterrent. A forthcoming paper
in the Scotland analysis programme will examine the specific issues relating to the UK’s
current provision of defence and security for all its citizens, and the potential implications of
Scottish independence.

3.52 In the majority of areas it is therefore not possible to say with confidence what the
outcome would be following the process of negotiations. Notwithstanding some
unfortunate but unavoidable uncertainty, two things are clear. First, the UK would enter
those negotiations as the continuing state, and the laws and institutions of the UK would
continue to be those of the remainder of the UK in the event of independence. Whether
and how they would operate in an independent Scottish state would be for negotiation.
Second, unpicking the UK’s institutional and governmental framework would be a huge
task. Some extent of the scale and complexity of the challenge can be given.

Machinery of government, laws and regulations
3.53 The UK has a well- and long-established system of government. It has areas of law in

reserved areas, which are well integrated with Scots law in devolved areas. Were Scotland
to become independent, the UK’s constitution, laws and institutions would remain in place.
Inevitably some changes would be required as a consequence of Scotland leaving the UK
(for example the UK would need to change the number of MPs in the House of Commons,
as in the event of independence there would be no MPs representing constituencies
in Scotland).

3.54 As well as deciding what laws and regulations, if any, it wished to retain, an independent
Scottish state would also need to establish new institutions or significantly expand
capacity in existing ones in order to assume functions that are currently reserved to the
UK Government. There would inevitably be transitional costs in doing so.

3.55 To give an indication of the scale of the task, around 490,000 staff128 are employed in over
230 UK central government organisations.129 Over 140 of these organisations perform
functions for Scotland which are reserved to the UK Government. That figure includes key
UK Government departments, such as the Foreign and Commonwealth Office and the
Ministry of Defence. It also includes bodies that oversee important activities for the whole
of the UK, from regulating communications, energy companies and railways to promoting
the UK abroad.130 These statistics do not include public corporations and corporate
bodies, which may need to be replicated at some cost. The figures also exclude nearly
60 advisory and other bodies that are also responsible for matters throughout the UK.131

128 Civil Service figures from the Office for National Statistics (ONS), Table 10:

www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-279128; executive

non-departmental public body (NDPB) figures from Cabinet Office analysis and Insight monthly workforce

Management Information survey. On a full-time equivalent (FTE) basis.

129 These comprise ministerial and non-ministerial departments, executive agencies, and crown and executive
non-departmental public bodies. These bodies cover a wide range of functions, many employing hundreds or
thousands of people. Some employ small numbers and have a narrower remit.

13 0 It excludes those bodies that would not have any direct relevance to an independent Scottish state, like the Arts
Council England, English Heritage or the Environment Agency.

131 These bodies tend to employ small numbers or are staffed by unpaid experts, but they cover a wide range of
functions that would need to be considered and potentially replicated in some form by the government of an
independent Scottish state.

http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-279128

3.56 Overall, in order to perform the same functions that are currently provided by the UK, the
government of an independent Scottish state may therefore need to create up to four
times as many Scottish public organisations as currently exist.132

Conclusion
3.57 This analysis has illustrated the profound practical significance of the conclusion of the

legal Opinion outlined in Chapter 2 that Scotland would become a new state while the
remainder of the UK would carry on as before.

3.58 In the international arena, it means that an independent Scottish state would not
automatically ‘inherit’ the UK’s position in global affairs, and there would be considerable
uncertainty about the nature of its relationship with the EU.

3.59 In the domestic sphere, proposals to continue with arrangements that Scotland currently
has within the UK would be the subject of negotiations with the remainder of the UK and
the EU in the event of Scottish independence.

132 Some 27,000 FTE staff (Civil Service figures from ONS, Table 10:
www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-279128) work in around
50 Scottish Government organisations (Scottish Government:
www.scotland.gov.uk/Topics/Government/public-bodies/about/Bodies).

http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-279128
http://www.scotland.gov.uk/Topics/Government/public-bodies/about/Bodies

Conclusion

4.1	 The Acts of Union of 1707 united the parliaments of Scotland and England and resulted
in the formation of a single parliament of Great Britain at Westminster and a single, unified
United Kingdom (UK) state. Although smaller in population and geography than England,
Scotland has played an indispensable role in the development of the multi-nation UK, from
the contributions its citizens have made to establishing democracy and the rule of law, to
the development of modern industrial and financial systems, to philosophy, culture, sport
and the arts.

4.2	 Scotland and the rest of the UK are highly integrated and interdependent. Over the
centuries, the UK has developed and flourished, its constitution, laws and institutions
underpinning one of the most successful partnerships of nations in history.

4.3	 Devolution gives Scotland the best of both worlds. It means that the Scottish Parliament
and Scottish Government are empowered to take decisions so that specific Scottish
needs are addressed. This has enabled successive governments to make choices on
behalf of people in Scotland over a range of important domestic policy issues, including
health, education and policing. In some cases, decisions taken or issues prioritised in
Scotland have varied from the rest of the UK – this is the practical and beneficial outcome
of devolution.

4.4	 However, devolution also means that, in areas where the greater scale, security, level of
integration and influence of the whole UK can help Scotland to punch above its weight,
take advantage of opportunities and pool resources and risks, decisions can be made
on a UK-wide basis with Scottish involvement.

4.5	 People in Scotland need accurate information in order to make an informed decision about
the critical question of the future of the UK and Scotland’s place within it when they come
to vote in the referendum in 2014.

4.6	 This paper provides analysis of how devolution operates today and what it offers to people
in Scotland and the whole of the UK. It also provides a robust legal basis for one of the
most important issues that is central to the debate ahead of the referendum – namely that
in the event of independence the UK would be the continuing state and Scotland would
have to form a new state.

4.7	 It is the current Scottish Government that is proposing independence. It is therefore
incumbent on the Scottish Government to take account of the legal issues and some
unavoidable uncertainties about what can be said now concerning the details of
independence as part of making a well-evidenced case to the people of Scotland.

62 Scotland analysis: Devolution and the implications of Scottish independence

4.8	 For its part, the UK Government will comprehensively examine how Scotland contributes
to and benefits from being part of the UK. Throughout the course of 2013 and 2014, the
Scotland analysis programme will look in more depth at the key issues at stake, building
on the underlying legal issues outlined here.

4.9	 This programme will also examine some of the potential implications of Scottish
independence – where these can be identified. In doing so, it aims to ensure that, when
people in Scotland come to make their choice in 2014, it is in full knowledge of how the
UK works and what the implications of leaving it may be.

Published by TSO (The Stationery Office) and available from:

Online
www.tsoshop.co.uk

Mail, telephone, fax and email
TSO
PO Box 29, Norwich NR3 1GN
Telephone orders/general enquiries: 0870 600 5522
Order through the Parliamentary Hotline Lo-Call 0845 7 023474
Fax orders: 0870 600 5533
Email: customer.services@tso.co.uk
Textphone: 0870 240 3701

The Houses of Parliament Shop
12 Bridge Street, Parliament Square, London SW1A 2JX
Telephone orders/general enquiries: 020 7219 3890
Fax orders: 020 7219 3866
Email: shop@parliament.uk
Internet: http://www.shop.parliament.uk

TSO@Blackwell and other accredited agents

ISBN 978-0-10-185542-6

9 780101 855426

http://www.tsoshop.co.uk
mailto:customer.services@tso.co.uk
mailto:shop@parliament.uk
http://www.shop.parliament.uk

	Scotland analysis
	Contents
	Executive summary
	Scotland’s choice
	The Scotland analysis programme
	Scotland’s constitution today
	What independence would mean in law and practice
	Implications of independence: legal and practical issues at home and abroad

	Introduction
	Scotland in the UK – past, present, future
	An informed debate
	The Scotland analysis programme
	Scotland’s constitutional present and the legal implications of independence
	The structure of this paper

	Chapter 1: Scotland’s constitution today
	Summary
	The establishment of devolution in Scotland
	How Scotland is governed
	The flexibility of devolution
	How devolution delivers for Scotland through reserved powers
	Reserved powers in action
	How devolution delivers for Scotland through devolved powers
	Devolved powers in action
	A flexible and efficient system of government
	Working together to serve Scotland’s interests
	Co-operating to keep the UK secure
	Conclusion

	Chapter 2: What independence would mean: law and practice
	Summary
	Scotland’s choice
	Legal issues
	State formation in international law
	The position of an independent Scottish state and the continuing UK in international law
	The two exceptional cases of dissolution in recent history
	Conclusions from international law
	The negotiations process and its parameters
	The process of dissolution in Czechoslovakia
	Conclusion

	Chapter 3: Implications of independence: legal and practical issues at home and abroad
	Summary
	Independence for Scotland – the international dimension
	Membership of international organisations
	The UK’s membership of international organisations
	EU membership
	The UK’s membership of the EU
	International treaties
	Examples of different types of treaty
	Domestic implications
	The example of currency
	The example of borders
	Other practical issues
	Machinery of government, laws and regulations
	Conclusion

	Conclusion

