

Contents

Professor Alan Page biography 2

Introduction 3

The Scottish Parliament’s legislative competence 3

The Scottish Ministers’ executive competence 5

EU law in Scotland 5

Inter-governmental relations 6

Parliamentary scrutiny 6

Appendix - Devolved EU competences 7

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

1

Joan McAlpine MSP, Convener of the Culture,
Tourism, Europe and External Relations
Committee

The week after the vote in the EU referendum to
leave the European Union, the Committee
initiated a number of pieces of work in order to
better understand the implications of the vote for
Scotland. One of these was to commission
Professor Alan Page to conduct research into
the implications of withdrawal for the devolution
settlement. I am grateful to Professor Page for
conducting this research, which the Committee is
publishing as part of our ongoing inquiry work.

Since the vote, we have been investigating what
Brexit will mean for Scotland, but we are still
waiting for answers as to the kind of settlement

that the Prime Minister and her Government hope to achieve. It is clear from this paper
that, even with many EU powers likely to be reserved to Westminster, there will be a
significant impact for Scotland. There is a lot for the Committee to consider and
Professor Page’s paper will be a useful guide for the Committee over the coming
months.

Joan McAlpine MSP

Convener
European and External Relations Committee

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

2

Professor Alan Page biography

Professor Alan Page LLB PhDi was appointed Professor of Public
Law in 1985. He was previously a senior lecturer in the
Department of Public Law (1981-85), and a lecturer at the
Universities of Wales Cardiff (1975-80) and Westminster (1974-
75).

He was Deputy Principal, Research Governance (2011-2015) and
Dean of the School of Law (2006-15), having previously been
Head of the Department of Law (2004-2006 and 1985-95), Dean
of the Faculty of Law (1986-89) and Head of the Department of
Public Law (1981-86).

He has acted as a specialist adviser - to the Scottish Parliament's Scotland Bill
Committee (2010-11), European and External Relations Committee, (2005-07) and
Subordinate Legislation Committee (2004-06), the House of Lords and House of
Commons Joint Committee on Financial Services and Markets (1998-99), and the
House of Commons Select Committee on Scottish Affairs (1993-97); to the London
Stock Exchange (1992-93) where he was responsible for rewriting the rules of the
Exchange; and to the European Union, the Organization for Security and Cooperation
in Europe’s Office for Democratic Institutions and Human Rights , and the United
Nations in respect of many of the 'transition' countries of central and eastern Europe
and the former Soviet Union.

He was a member of the Tax Law Review Committee (1994-2004) and the Scottish
Law Commission's Advisory Group on the Law of the Foreshore and Seabed (2000-03);
and the Scottish Higher Education Funding Council's Lead Assessor in Law (1995-96).

He is an Honorary Fellow of the Society of Advanced Legal Studies.

i Professor Alan Page LLB PhD, University of Dundee

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

3

Introduction

1. In discussing the implications of the UK’s withdrawal from the EU for the devolution
settlement, it is important to stress that the referendum vote on 23 June 2016 by
itself did not change anything. The current position will therefore continue to apply
until such time as the UK withdraws from the EU, the position thereafter depending
on the terms of any future relationship between the UK and the EU. Until such time,
therefore, as the UK withdraws from the EU:

 EU law will continue to apply in Scotland as it will continue to apply in the rest
of the UK (ECA 1972, s 2(1));

 Acts of the Scottish Parliament will continue to be open to challenge on
grounds of incompatibility with EU law (SA 1998, s 29(2)(d)). The Scotch
Whisky Association case (alcohol minimum pricing) case is a current example;

 The functions of the Scottish Ministers will continue to include observing and
implementing obligations under EU law (SA 1998, ss 53(1),57(1))); and

 Acts of members of the Scottish Government, including subordinate
legislation, will continue to be open to challenge on grounds of incompatibility
with EU law (SA 1998, ss 57(2)).

2. The implications of withdrawal may be discussed under the following heads:

 The Scottish Parliament’s legislative competence

 The Scottish Ministers’ executive competence

 EU law in Scotland

 Inter-governmental relations

 Parliamentary scrutiny

The Scottish Parliament’s legislative competence

3. In the absence of any amendment to the Scotland Act 1998, the UK’s withdrawal
from the EU would not affect the distribution of legislative competences between
the UK and Scottish Parliaments: the distribution would remain as set out in the
Scotland Act 1998, as amended by the Scotland Acts 2012 and 2016. What in
some cases are largely notional devolved competences, however, because of the
impact of EU membership, would for the first time become real competences. It
would thus be open to the Scottish Parliament to legislate in the devolved policy or
subject areas currently governed by EU law.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

4

4. The appendix to this paper maps the reserved areas defined in Schedule 5 to the
Scotland Act 1998 onto the EU competences set out in the EU Treaties (Articles 2-6
TFEU) in order to establish the policy responsibilities the Scottish Parliament would
acquire in the absence of any amendment to the Scotland Act following the UK’s
withdrawal from the EU, the extent of the policy responsibilities acquired in practice
depending on the terms of any future relationship between the UK and the EU.

5. The main conclusion that emerges from this analysis is that most existing EU
competences are reserved to the UK Parliament. If we ask why that should be the
case, the answer is to be found in the fact that the devolution settlement, like the
European Union, is based on a ‘single market’ in goods, persons, services and
capital. There is therefore a considerable degree of overlap between EU
competences and reserved matters. The UK Parliament would thus acquire the
majority of the policy responsibilities that would fall to the UK following withdrawal
from the EU, including those in respect of the free movement of goods, persons,
services and capital, and the negotiation and conclusion of trade agreements with
non-EU countries.

6. The policy responsibilities that would fall to the Scottish Parliament are
correspondingly few, the principal ones being in respect of justice and home affairs,
agriculture, fisheries and the environment. In the latter three areas, the prospect is
said to be one of increasing policy and legislative divergence between the nations
and regions of the UK in the absence of a common EU framework, although the
extent of international obligations has led some observers to question how much
scope there would be for change in the environmental field (Environmental Audit
Committee, EU and UK Environmental Policy HC (2015-16) 537). It may be
therefore that adjustments will be made to the devolution settlement in order to
prevent such divergences emerging. Any such adjustments would require the
consent of the Scottish Parliament and would thus be a matter for agreement
between the two governments.

7. Withdrawal also implies that Acts of the Scottish Parliament should no longer be
open to challenge on grounds of incompatibility with EU law. The question that will
arise here is whether an amendment to the Scotland Act to this effect also requires
the consent of the Scottish Parliament.

8. Assuming that the Scotland Act was amended to this effect, the Scottish Parliament
would no longer be obliged to act in accordance with EU law. Notwithstanding the
absence of an obligation, it might nevertheless choose to do so in order, for
example, to maintain access to EU markets, or for reasons of legislative or
administrative convenience.

9. In terms of the day-to-day business of devolved government, however, the removal
of the restrictions entailed by EU law is likely to be at least as significant as any new
policy responsibilities the Scottish Parliament might acquire as a result of EU
withdrawal. It would mean that legislative proposals would no longer need to be
scrutinised for their compatibility with EU law. It would also mean that Acts of the

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

5

Scottish Parliament could no longer be blocked or their implementation delayed on
grounds of incompatibility with EU law.

10. The fact that the majority of EU competences are reserved to the UK Parliament
does not mean that MSPs will have no interest in them, but the nature of that
interest and the means by which it might be pursued are outside the scope of this
report.

The Scottish Ministers’ executive competence

11. The implications of withdrawal for the Scottish Ministers’ executive competence will
again depend on the terms of any future relationship between the UK and the EU.
In principle, however, the functions of the Scottish Ministers would no longer include
observing and implementing obligations under EU law (SA 1998, ss 53(1), 57(1)). In
addition, acts of members of the Scottish Government, including subordinate
legislation made by members of the Scottish Government, would no longer be open
to challenge on grounds of incompatibility with EU law (SA 1998, s 57(2)).

EU law in Scotland

12. There are two points of importance here. The first is that EU law will cease to apply
in Scotland as it will cease to apply in the rest of the rest of the UK, subject to the
terms of any future relationship with the EU. Simply repealing section 2(1) of the
European Communities Act 1972, which gives effect to EU law in the UK, without
more, however, would result in legal chaos. Under the proposed Great Repeal Bill,
therefore, EU law will continue to be given effect in the UK including in Scotland
until such time as fuller consideration can be given to the question of whether it
should be replaced, amended or retained.

13. The second is that, as with the transposition of EU obligations since the UK joined
the EU in 1973, it is difficult to see the relationship between EU law and UK law
being unpicked without heavy reliance on subordinate legislation. Under the
Scotland Act the power to make such legislation will be exercisable by the Scottish
Ministers in areas of devolved competence (SA 1998, s 53(1)). The question that
will arise is whether it should be exercisable by UK Ministers as well, as is currently
the case with the transposition of EU obligations in the devolved areas (SA 1998, s
57(1)).This would then open up the possibility of relying on UK subordinate
legislation in disentangling UK law from EU law, which in turn raises the question of
Scottish parliamentary control over such legislation. At the moment there is no
requirement of the Scottish Parliament’s consent to UK subordinate legislation
transposing EU obligations in the devolved areas; nor is the Parliament routinely
informed about such legislation. Were obligations to be transposed by UK Act of
Parliament the Scottish Parliament’s consent would be required, but if they are
transposed by subordinate legislation its consent is not required. The situation
could thus arise in which the UK legislated extensively in areas devolved to

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

6

Scotland without seeking the consent of the Scottish Parliament as there would be
no requirement of its consent in relation to subordinate legislation altering the
effects of EU law in the devolved areas. In my view, this represents a significant
potential gap in the framework of Scottish parliamentary control over UK law
making in the devolved areas, which the Scottish Parliament should be alert to the
need to close should UK Ministers be given the power to revise EU law in the
devolved areas.

Inter-governmental relations

14. In terms of inter-government relations, the initial focus will be on the arrangements
for involving the Scottish Government in the formulation of a ‘common UK
approach’ to the withdrawal negotiations. Thereafter, the focus will switch to the
successor to the current JMC(E) arrangements and the relatively untested
arrangements under the Concordat on International Relations.

Parliamentary scrutiny

15. Withdrawal will represent a major challenge for the Scottish Parliament with the
potential to detract from other inquiry and scrutiny work at a time when it is
assuming new responsibilities under the Scotland Act 2016. As well as the
withdrawal negotiations, UK matters that will be of particular interest to the
Parliament will include the withdrawal legislation as well as legislation providing for
the legal consequences of any future relationship with the EU. The Parliament itself
will need to put in place new regulatory regimes for agriculture and fisheries. And
then there will be the legislation, UK as well as Scottish, much of it secondary,
disentangling UK law from EU law, where the scale of the challenge will depend in
part on the approach adopted by the Scottish Government - will it be content to
follow the UK or EU approach or will it prefer to devise its own approach? - as well
as on how quickly it is committed to unpicking the relationship. Among the
committees that will be affected are the Delegated Powers and Law Reform
Committee, the Environment, Climate Change and Land Reform Committee, the
European and External Relations Committee, the Justice Committee, and the Rural
Economy and Connectivity Committee, with the demands on the European and
External Relations Committee being particularly heavy from the outset.

Alan Page
31 August 2016

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

7

Appendix - Devolved EU competences

This appendix maps the reserved matters defined in Schedule 5 to the Scotland Act
1998 onto the EU competences set out in the EU Treaties (Articles 2-6 TFEU) in order
to establish the policy responsibilities the Scottish Parliament would acquire in the
absence of amendment to the Scotland Act following the UK’s withdrawal from the EU,
the extent of the responsibilities acquired in practice depend on the terms of any future
relationship between the UK and the EU. It is based on the Scotland Act in force on 31
August 2016.

The EU Treaties adopt a threefold classification of EU competences as exclusive,
shared and supporting (Article 2 TFEU). In areas of exclusive competence, such as the
customs union and common commercial policy, only the EU may legislate and adopt
legally binding acts, the member states being able to do so only if so empowered by the
EU or for the implementation of EU acts (Article 2(1) TFEU). In areas of shared
competence, such as the single market, environment and energy, both the EU and the
member states may act, but action by the EU has the effect of pre-empting action by
the member states (Article 2(2) TFEU). In areas of supporting competences, such as
culture, tourism and education, both the EU and the member states may act, but action
by the EU does not prevent the member states from taking action of their own (Article 2
(5) TFEU).

Exclusive competences (Article 3 TFEU)

Customs Union (Article 3(1)(a) TFEU)

Governed by Articles 28-33 TFEU

EU law enables goods to move freely across
the EU by establishing a customs union and a
free trade area. This means that no customs
duties (taxes) or other, unjustified restrictions
are applied to the movement of goods within
the EU, and that there is consistent application
of customs rules and tariffs by all member
states for goods imported from outside the EU.

Reserved or devolved?

Reserved: SA 1998, sch 5, pt II, s C5 (import
and export control)

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Establishing the competition rules necessary for the functioning of the internal market
(Article 3(1)(b) TFEU)

Governed by Articles 101-109 TFEU EU competition rules, including on state aids
and mergers, are a fundamental part of the
proper functioning of the single market. They
help ensure a level playing field undistorted by
anti-competitive practices.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

8

Reserved or devolved?

The regulation of anti-competitive practices
and agreements, abuse of a dominant
position, and monopolies and mergers are
reserved, subject to an exception in favour of
the regulation of certain practices in the legal
profession (SA 1998, sch 5, pt II, s C3).
State aid is not reserved (SA 1998, sch 5, pt
III, para 4), but is subject to the concordat on
financial assistance to industry.

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

Competition: none other than in respect of the
regulation of certain practices within the legal
profession.
Financial assistance to industry: the EU state
aid rules will no longer apply

Monetary policy for member states whose currency is the euro (Article 3(1)(c) TFEU)

Not applicable and in any event reserved (SA 1998, sch 5, pt II, s A1 (fiscal, economic
and monetary policy)).

Conservation of marine biological resources under the common fisheries policy (Article
3(1)(d) TFEU)

See fisheries

Common commercial policy (Article 3(1)(e) TFEU)

Governed by Articles 206-207 TFEU The rules governing foreign commercial
relations, in particular foreign trade and foreign
direct investment.

Reserved or devolved? Reserved with exceptions for observing and
implementing international obligations and
assisting UK Ministers, including in relation to
the regulation of international trade (SA 1998,
sch 5, pt I, para 7).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

The conclusion of international agreements (Article 3(2) TFEU)

Governed by Articles 206-207 TFEU Covers the conclusion of international
agreements when their conclusion is provided
for in a legislative act of the EU or is
necessary to enable the EU to exercise its
internal competence, or in so far as their
conclusion may affect common rules or alter
their scope.

Reserved or devolved? Reserved with exceptions for observing and
implementing international obligations and
assisting UK Ministers, including in relation to

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

9

the regulation of international trade (SA 1998,
sch 5, pt I, para 7).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Shared competences (Article 4 TFEU)

Internal market (Article 4(2)(a) TFEU)

The internal market constitutes ‘an area without internal frontiers in which the free
movement of goods, persons, services and capital is ensured in accordance with the
provisions of the Treaties’ (Article 26(2) TFEU).

The free movement of goods is
governed by Articles 28-37 and 110-
113 TFEU

Reserved or devolved?

The subject-matter of the Import, Export and
Customs Powers (Defence) Act 1939 is
reserved, as is the prohibition and regulation
of the import and export of endangered
species of animals and plants, with exceptions
for:
(a) the control of the movement into and out of
Scotland of food, animals, animal products,
plants and plant products for the purposes of
protecting human, animal or plant health,
animal welfare or the environment or
observing or implementing EU obligations
under the Common Agricultural Policy; and
(b) the control of the movement into and out of
Scotland of animal feeding stuffs, fertilisers
and pesticides for the purposes of protecting
human, animal or plant health or the
environment (SA 1998, sch 5, pt II, s C5).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would no longer be
required to act in accordance with EU rules in
the excepted matters, but might choose to do
so in order, for example, to maintain access to
EU markets.
See also subjects allied to agriculture / food
safety below.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

10

Intellectual Property

Article 118 (TFEU) The free movement of goods is facilitated by EU
rules on copyrights, trademarks and designs,
and intellectual property enforcement which are
intended to ensure that business and creators
receive uniform protection for their intellectual
property in each member state.

Reserved or devolved? Intellectual property is reserved, with an
exception for plant breeders’ rights in view of the
devolution of agricultural matters generally (SA
1998, sch 5, pt II, s C4).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None other than in respect of plant breeders’
rights.

Technical Standards

The Technical Standards Directive
(Directive 2015/1535/EU).

In addition to the rules contained in the EU
Treaties, the Technical Standards Directive is
one of the EU’s tools for preventing the
adoption of national measures that create new
barriers to trade.

Reserved or devolved? Technical standards and requirements in
relation to products in pursuance of an
obligation under EU law are reserved, with
exceptions for food, agricultural and
horticultural produce, fish and fish products,
seeds, animal feeding stuffs, fertilisers and
pesticides (SA 1998, sch 5, pt II, s C8).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would no longer be
required to act in accordance with EU rules in
respect of the excepted matters, but might
choose to do so in order, for example, to
maintain access to EU markets. The obligation
to notify the EU Commission about new
technical standards before those standards
are adopted would also fall away.

Free movement of services and freedom of establishment

Freedom of establishment is
governed by Articles 45-55 TFEU, the
freedom to provide services by
Articles 56-62 TFEU.
Supplementary rules include the
Services Directive (Directive
2006/123/EC) and the Recognition of
Professional Qualifications Directive
(Directive 2005/36/EC).

The free movement of services denotes the
right to provide services in another member
state on a temporary basis, freedom of
establishment the right to permanently set up
a business in another member state.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

11

Reserved or devolved? Financial services and financial markets are

reserved (SA 1998, Sch 5, pt II, ss A3 and
A4).
Telecommunications and broadcasting are
reserved with an exception in the case of the
former for the subject-matter of Part III of the
Police Act 1997 (authorisation to interfere with
property etc.) (SA 1998, sch 5, pt II, ss C10
and K1)).
The regulation of certain professions is
reserved: architects, auditors, and some but
not all of the health professions (SA 1998, sch
5, pt II, ss G1-G3).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

Financial services: none
Telecommunications and broadcasting: none
Regulation of the professions: none in respect
of the professions whose regulation is
reserved. Withdrawal may have implications
for the regulation of other professions insofar
as their regulation may have to be adjusted, or
be open to adjustment, in the light of
withdrawal.

Public Procurement

 EU law requires public bodies to follow
transparent processes when awarding
contracts.

Reserved or devolved? Public procurement is not reserved.
The Public Contracts (Scotland) Regulations
2015, SSI 2015/446, gives effect in Scots law
to: Directive 2014/24/EU of the European
Parliament and of the Council of 26 February
2014; Directive 89/665/EEC of 21 December
1989 on the coordination of the laws,
regulation and administrative provisions
relating to the application of review procedures
to the award of public supply and public works
contracts, as amended; and Directive
2007/66/EC of the European Parliament and
of the Council of 11 December 2007 amending
Council Directives 89/665/EEC and 92/13/EEC
with regard to improving the effectiveness of
review procedures concerning the award of
public contracts.
The Utilities Contracts (Scotland) Regulations
2016, SSI 2016/49, and the Concession
Contracts (Scotland) Regulations 2016, SSI
2016/65, give effect to Directive 2014/25/EU of

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

12

the European Parliament and of the Council of
26 February 2014, and Directive 2014/23/EU
of the European Parliament and of the Council
of 26 February 2014, which regulate the award
of utilities contracts and concession contracts
respectively.

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

It would be open to the Scottish Parliament to
revise the existing rules governing the award
of public contracts.

Free movement of capital

Free movement of capital is governed
by Articles 63-66 TFEU

Means that businesses and individuals in the
UK can invest in property, raise capital and
make payments anywhere across the EU.

Reserved or devolved? Reserved by a combination of SA 1998, sch 5,
pt II, ss AI (fiscal, economic and monetary
policy) and C5 (import and export control).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Free movement of persons

Governed by Articles 21 and 45
TFEU and rules adopted under the
EU Treaties, including Directive
2004/38 EC.

EU law gives UK and other EU nationals rights
to enter, live and work in another member
state.

Reserved or devolved? The free movement of persons within the EEA
is reserved by SA 1998, sch 5, pt II, s B6
(immigration and nationality).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Social policy, for the aspects defined in this Treaty (Article 4(2)(b) TFEU)

Articles 19 and 151-161 TFEU The EU has agreed rules that cover social and
employment policy, health and safety, non-
discrimination and equality.

Reserved or devolved? Employment and labour law:employment and
industrial relations is reserved with an
exception for the subject-matter of the
Agricultural Wages (Scotland) Act 1949 (SA
1998, sch 5, pt II, s H1).
Health and safety at work: health and safety is
reserved with exceptions for some elements of
fire safety (SA 1998, sch 5, pt II, s H2).

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

13

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

Employment and labour law: none
Health and safety at work:None other than in
respect of the exceptions for fire safety.

Non-discrimination and equality

Article 19 TFEU and Directives
2000/43/EC, 2000/78/EC,
2004/113/EC and 2006/54/EC

Reserved or devolved? Equal opportunities is reserved with
exceptions for:
(a) the encouragement (other than by
prohibition or regulation) of equal
opportunities, and in particular of the
observance of the equal opportunity
requirements;
(b) the imposition of duties on office-
holders in the Scottish Administration, or
Scottish public authorities with mixed functions
or no reserved functions, to make
arrangements with a view to securing that their
functions are carried out with due regard to the
need to meet the equal opportunities
requirements; and
(c) the imposition of duties on cross-border
public authorities to make arrangements with a
view to securing that their Scottish functions
are carried out with due regard to the need to
meet the equal opportunities requirements (SA
1998, sch 5, pt II, s L2).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None other than in respect of the exceptions
listed (as at 31 August 2016)

Data Protection

Article 16 TFEU and Directive
95/46/EC, which will be replaced by
the General Data Protection
Regulation

EU law gives certain rights to individuals in the
EU whose personal data is being collected,
stored and used or otherwise processed by
others.

Reserved or devolved? Reserved (SA 1998, sch 5, pt II, s B2).
Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

14

Economic, social and territorial cohesion (Article 4(2)(c) TFEU)

Governed by Articles 162-164 and
174-177 TFEU

EU cohesion policy aims to reduce disparities
between regions and support economic
development. The policy is mainly delivered
through the structural and cohesion funds. The
UK is eligible for funding from the European
Regional Development Fund and the
European Social Fund.

Reserved or devolved? Reserved in part (SA 1998 sch 5, pt II, s C13
(designation of assisted areas)).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None but implications for regional
development funding.

Agriculture and fisheries, excluding the conservation of marine biological resources
(Article 4(2)(d) TFEU)

Articles 38-44 TFEU EU agricultural policy comprises the
establishment and development of a common
agricultural market (market regulation policy),
agricultural structural policy (rural
development), the harmonisation of laws in the
agricultural sector (e.g. food law, animal health
and phytosanitary policy) and quality policy for
agricultural products.

Reserved or devolved? Agriculture is devolved. There are also a
number of agriculture-related exceptions (SA
1998, sch 5, pt II, ss C5 (import and export
control) and C8 (product standards, safety and
liability)).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

Withdrawal would create a major legislative
and policy gap, which the Scottish Parliament
would need to fill

Subjects allied to agriculture - Animal health and welfare

 The EU has agreed rules to protect animal
health and ensure the well-being and humane
treatment of animals.

Reserved or devolved? Animal health and welfare is devolved.
Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would no longer be
obliged to act in accordance with EU rules in
animal health matters but might do so in order,
for example, to maintain access to EU
markets.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

15

Subjects allied to agriculture - Food safety

 EU rules on food safety cover areas such as
the use of additives and other food enhancers,
and limit the level of contaminants in food.

Reserved or devolved? Devolved (SA 1998, sch 5, pt II, s C8) (product
standards, safety and liability).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would no longer be
obliged to act in accordance with EU rules in
food safety matters but might do so in order,
for example, to maintain access to EU
markets.

Subjects allied to agriculture - Food labelling and food composition

Reserved or devolved? Food labelling is devolved (SA 1998, sch 5, pt
II, s C8) (product standards, safety and
liability), as is food composition.

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would no longer be
obliged to act in accordance with EU rules in
other food related matters but might do so in
order, for example, to maintain access to EU
markets.

Subjects allied to agriculture - Fisheries

Regulation (EU) No 1380/2013 on the
conservation and sustainable
conservation of fisheries resources
under the common fisheries policy

The Common Fisheries Policy regulates all
fishing in waters of EU member states, and EU
member states’ boats that fish outside those
waters.

Reserved or devolved? Devolved (SA 1998, sch 5, pt II, s C6 (sea
fishing)).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would acquire
responsibility for fisheries policy, but in the
context of the continued reservation of
international relations (SA 1998, sch 5, pt I,
para 7(1)).

Environment (Article 4(2)(e) TFEU)

Articles 191-193 TFEU EU environmental policy covers, among other
things, air pollution, greenhouse gas
emissions and the emission of ozone-
depleting substances; improving and
protecting the quality and cleanliness of
drinking water and clean bathing water;
promoting waste reduction, re-use and
recycling; the marketing and use of chemicals,
pesticides and genetically modified organisms;
and protecting wildlife and vulnerable habitats
and species.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

16

Reserved or devolved? Devolved
Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would no longer be
obliged to act in accordance with EU rules in
environmental matters.

Subjects allied to Environment - Climate change

Article 191(1) TFEU The EU has put in place a strategy for tackling
climate change

Reserved or devolved? Devolved save insofar as a matter of
international obligations (SA 1998, sch 5, pt I,
para 7).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would be free to
pursue its own policy subject to any other
international obligations to which the UK is
subject.

Consumer protection (Article 4(2)(f) TFEU)

Article 169 TFEU The EU contributes to protecting the health,
safety and economic interests of consumers,
as well as to promoting their right to
information, education and to organise
themselves in order to safeguard their
interests.

Reserved or devolved? Consumer protection is reserved, subject to
exceptions in favour of consumer advocacy
and advice, and food safety and consumer
protection (SA 1998, sch 5, pt II, s C7).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None other than in respect of the exceptions
listed where the Scottish Parliament would no
longer be obliged to act in accordance with EU
rules, but might do so in respect of food safety
and consumer protection so in order to
maintain access to EU markets.

Transport (Article 4(2)(g) TFEU)

Articles 90-100 TFEU The EU has sought to create a single market
in transport services within the EU so as to
introduce greater competition. It has also
agreed common rules and standards to protect
consumer rights, ensure safety and protect the
environment.

Reserved or devolved? Transport is reserved subject to a number of
exceptions, which mainly relate to transport
within Scotland, and which for the most part
are not pre-empted by EU law (SA 1998, sch
5, pt II, ss E1-E5).

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

17

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Trans-European networks (Article 4(2)(h) TFEU)

Articles 170-172 TFEU In the areas of transport,
telecommunications and energy
infrastructures

Reserved or devolved? Transport, telecommunications and energy
are all reserved with exceptions which are
not applicable to trans-European networks.

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Energy (Article 4(2)(i) TFEU)

Article 194 TFEU EU energy policy operates in the context of the
establishment and functioning of the internal
market and with regard for the need to
preserve and improve the environment

Reserved or devolved? Extensive reservations in respect of electricity,
oil and gas, coal, nuclear energy, and energy
conservation with exceptions which include the
subject-matter of Part 1 of the Environmental
Protection Act 1990 (pollution control) (SA
1998, sch 5, pt II, ss D1-D5).
Renewable energy on the other hand is not
reserved.

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The Scottish Parliament would no longer be
obliged to act in accordance with EU rules in
energy matters.

Area of freedom, security and justice - commonly referred to as ‘justice and home
affairs’ - (Article 4(2)(j) TFEU)

New EU laws in this area do not apply to the UK unless it decides to participate, in
accordance with the Treaties (Protocols (No 19) and (No 21)).

The process of ‘opting in’ (Protocol (No 21)) applies to justice and home affairs
measures, ‘opting out’ (Protocol (No 19)) to ‘Schengen building measures’ in the fields
of police and judicial cooperation.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

18

Asylum and non-EU migration

Articles 77-80 TFEU The TFEU envisages a common policy on asylum,
immigration and external border control

Reserved or devolved? Reserved (SA 199, sch 5, pt II, s B6).
Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Police and criminal justice

Articles 82-89 TFEU Most of the rules in this area exist to facilitate
cooperation between law enforcement agencies,
investigators, prosecutors and judges when
handling cross-border crimes in the EU. There are
also some minimum standards for criminal law and
procedure.

Reserved or devolved? Devolved other than in respect of national security
and terrorism (SA 1998, sch 5, pt II, s B8).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None but the Scottish Parliament might wish to
retain the benefits of the current arrangements.

Civil judicial co-operation

Article 81 TFEU The EU has agreed a set of rules aimed at
resolving cross-border issues that may arise in
civil, commercial and family law disputes.

Reserved or devolved? Devolved
Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None but again the Scottish Parliament might
wish to retain the benefits of the current
arrangements.

Common safety concerns in public health matters (Article 4(2)(k) TFEU)

Article 168 TFEU The EU’s role in public health is mostly limited
to facilitating cooperation on cross-border
health issues like infectious diseases and
supporting member states in promoting public
health objectives. It has also agreed rules in
certain areas which promote public health.
These include: medicines and medical
devices; organs, blood, tissue and cells; and
tobacco, smoking and alcohol.

Reserved or devolved? Some of these matters, e.g. medicines, are
reserved (SA 1998, sch 5, pt II, s J4
(medicines, medical supplies and poisons).

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None insofar as reserved.

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

19

Research, technological development and space (Article 4(3) TFEU)

Articles 179-190 TFEU More accurately characterised as a ‘parallel’
competence rather than a ‘shared’
competence: in contrast to other shared
competences the exercise of the EU’s
competence does not prevent member states
from exercising theirs.

Reserved or devolved? The regulation of activities in outer space is
reserved (SA 1998, sch 5, pt II, s L6),
research and technological development
devolved.

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

The most important implication of withdrawal
is that Scotland would no longer be able to
participate in EU programmes such as
Horizon 2020, but see Article 186 TFEU
(cooperation with third countries).

Development cooperation and humanitarian aid (Article 4(4) TFEU)

Articles 208-215 TFEU
Supporting competences (Article 6
TFEU)

More accurately characterised as a parallel
competence rather than a shared
competence: in contrast to other shared
competences the exercise of the EU’s
competence does not prevent member states
from exercising theirs.

Reserved or devolved? International relations are reserved with an
exception for assisting UK Ministers with
international development assistance and co-
operation (SA 1998, sch 5, pt I, para 7)..

Implications of withdrawal for the
Scottish Parliament’s legislative
competence

None

Supporting competences (Article 6 TFEU)

The legislative competence of the Scottish Parliament is not affected in the following
areas as action by the EU does not prevent the member states from taking action of
their own (Article 2(5) TFEU).

Protection and improvement of
human health

(Article 6(a) TFEU) See public health above

Industry Article 6(b) TFEU & Article 173 TFEU

Culture

Article 6(c) TFEU & Article 167 TFEU

Tourism Article 6(d) TFEU & Article 195 TFEU

Education, vocational training, youth
and sport

Article 6(e) TFEU & Articles 165-166 TFEU

 The implications of EU withdrawal for the devolution settlement
Professor Alan Page

20

Civil protection Article 6(f) TFEU & Article196 TFEU
Administrative cooperation Article 6(g) TFEU & Article 197 TFEU

Summing up

The main conclusion that emerges from this analysis is that most existing EU
competences are reserved to the UK Parliament. This reflects the fact that the
devolution settlement, like the EU, is based on a ‘single market’ in goods, persons,
services and capital. The UK Parliament would therefore acquire the majority of the
policy responsibilities that would fall to the UK following withdrawal from the EU,
including those in respect of the free movement of goods, persons, services and
capital, and the negotiation and conclusion of trade agreements with non-EU countries.

The policy responsibilities that would fall to the Scottish Parliament are correspondingly
few, the principal ones being in respect of justice and home affairs, agriculture, fisheries
and the environment. In the latter three areas, the prospect is said to be one of
increasing policy and legislative divergence between the nations and regions of the UK
in the absence of a common EU framework, although the extent of international
obligations has led some observers to question how much scope there would be for
change in the environmental field (Environmental Audit Committee, EU and UK
Environmental Policy HC (2015-16) 537). Withdrawal could, however, call into question
the UK single market in e.g. agricultural produce, unless the UK as a whole continues
to follow EU rules or common rules are otherwise adopted. It may be therefore that
adjustments will be made to the devolution settlement in policy areas such as
agriculture in order to prevent such fragmentation occurring.

Alan Page
4 October 2016

	Alan Page front cover
	Professor Alan Page

