Scottish Socialist Party submission

To The Smith Commission on further powers for Holyrood

INTRODUCTION

The Scottish Socialist Party has supported independence since our inception in 1998. We campaign for an independent socialist Scotland and have been prominent in this debate for the past 16 years. As one of the founders of the cross-party ‘Scottish Independence Convention’ in 2005 and the ‘Yes Scotland’ coalition in 2012 together with the SNP and the Scottish Green Party, we sat on the ‘Yes Scotland’ Advisory Board throughout the referendum campaign.

We acknowledge the result of the September 18th referendum where a majority of Scots expressed a preference for devolution of extra powers to Holyrood over independence. We therefore offer this submission to the debate about what those further powers might be within that context.

THE PROCESS

There can be little doubt Scotland is far more broadly engaged and politically energised today than it was before the independence debate began. And we believe the Smith Commission is duty bound to reflect that new political reality. We therefore regret the Commissions decision to uniquely exclude the Scottish Socialist Party from its bilateral deliberations. The fact that all 5 other parties closely involved in the official referendum campaign were included and the SSP was excluded shows, as far as we are concerned, poor judgement on the Commissions behalf and reflects a rejection not only of the spirit of this debate these past two years, but also the specific instructions laid down by the Prime Minister that this discussion should involve ‘cross-party talks and facilitate an inclusive engagement process across Scotland’.

The excuse offered to us, that only parties represented at Holyrood were to be invited to participate fully, ignores the fact that this Referendum was not a Parliamentary event but a rather unique national plebiscite.

We further regret the timetable set out for the Commission’s deliberation does not allow it to engage in any meaningful way with the thousands of people on both sides who participated in this referendum in unprecedented numbers over the past two years. The Commission’s exclusive and narrow approach means it will barely get beyond the Holyrood ‘bubble’. It will therefore fail to include the maximum number of people in what has been an extraordinary process of political engagement in the vitally important debate.

Notwithstanding these weaknesses in the Commission’s approach we make the following submission in good faith and believe our proposals, as outlined below, are in keeping with the wishes the Scottish people expressed democratically on September 18th 2014.

DEVOLUTION OF ALL FISCAL AND TAX RAISING POWERS
The Scottish Socialist Party believes the powers bestowed on Holyrood by ‘The Scotland Act’ 1997 must be significantly augmented. We support the devolution of all fiscal and tax raising powers for example to allow Holyrood to eradicate the terrible social problems, stark inequalities and appalling deprivation that blights this wealthy nation of ours. We believe the Scottish people have little faith that such outcomes will ever be achieved via Westminster.

It cannot surely be acceptable to anyone in this debate that one in three children in some areas of our country live in poverty, that 800,000 are now classed as ‘working poor’ because their pay levels are so low, that nearly one in three households continue to suffer the indignity of fuel poverty and that 157,000 families languish on the apparently never shortening waiting list in need of a decent home to live in. Yet that is the stark reality of 21st century Scotland. This is not the type of socially divided, low wage economy our people wish to build. And the Scottish people have shown time and again they want to see the economic and financial powers to deal with these matters devolved to Holyrood.

We further contend that the Referendum highlighted the need to build a more prosperous, fairer and more democratic Scotland. Far too many of our countrymen and women are denied the chance to live in such a land and fulfil their potential.

FINANCIAL POWERS

The financial block grant provided by Westminster is insufficient to achieve the goals the Scottish people expressed over the past two years. Further financial powers must therefore be made available to make the changes we all want to see. The power to borrow on the international money markets for example just like any other administration is in our view essential if ‘Devo-max’ is to succeed in meeting the aspirations of the Scottish people. Long-term infrastructure improvements could then be brought forward by the Scottish Government to begin work on those much-needed new projects to improve national systems, transport links and other key networks.

POWER TO PROTECT AND SUSTAIN JOBS AND SERVICES

The financial power to intervene in the Scottish economy to protect jobs and services under threat should also be devolved. We believe the Scottish public made it clear throughout the referendum that they wish to see key industries and services vital to our economy, like The Royal Mail, our railways and the energy generation and supply sectors, returned to public ownership. Such powers would then ensure that decisions about how our services and industries are run in Scotland would rest with the Scottish people and would be driven by social need not corporate profit alone.

It is clear that the privatisation agenda, so prevalent in the policies of successive Westminster regimes, has little support North of the Border. The Scottish people have made it repeatedly clear they prefer public ownership to privatisation and the SSP supports the view that the power to return industries and services to public hands must also therefore be devolved to Holyrood.

POWER TO ERADICATE POVERTY

The Scottish Socialist Party believes financial and legal powers to protect Scotland’s employees in both the private and public sector from ‘poverty pay’ and exploitation are also essential. It is all very well for Chancellor George Osborne to talk about the prospect of ‘full employment’, but his concept of ‘full employment’ is that of the slave galley. Millions of people in Britain are now poor and in work. They earn a pittance and rely on state benefits to make ends meet. That, in our view, is not the ‘full employment’ the Scottish people support. A competitive, modern Scottish economy cannot be constructed on slave wages. We therefore suggest all powers over the national minimum wage be devolved to Holyrood and we support the establishment of a statutory new ‘Living wage’ as the Scottish Trades Union Congress and others have advocated.

Moreover as current Employment laws offer little meaningful protection to workers from ‘slave wages’, indignity and humiliation at work or the bullying of unscrupulous employers we recommend all Employment legislation should also now be transferred to Holyrood.

And since a large majority of our citizens wish to belong to an appropriate trade union that might afford them some protection at work we believe such powers should also be transferred from Westminster to Holyrood. In such circumstances the worst anti-union laws in Europe would be have to be immediately rescinded.

The Scottish Socialist Party supports powers being ceded to Holyrood to allow the introduction of a statutorily enforceable ‘Living Wage’ of £7.65/ hour as recommended by The Trades Union Congress and the ‘Living Wage Foundation’. But we would go further and insist that the most effective way to tackle the problem would be to then move towards the figure of £10/hour for every employee in Scotland. This is the level researchers have found a person needs to be earning in Scotland today in order to pay their own way and not have to rely on additional state benefits because their wages are so low. Under current circumstances the taxpayer is in effect subsidising bad employers.

POWER TO END FUEL POVERTY

With fuel poverty now also a major problem in Scotland we believe the powers needed to eradicate it should be passed to Holyrood too. Government powers to act against profiteering energy companies by imposing a ‘windfall tax’ on their profits could pay for additional fuel-poverty programmes to protect the most vulnerable and greatly extend energy efficiency schemes. Both measures represent a wise long-term investment as far as we are concerned.

And the power to ensure renewable electricity generated in local communities is publicly owned and made freely available to those local communities most affected – particularly since many are not on the national gas grid – is also recommended.

TAX-RAISING POWERS

The Scottish Socialist Party believes all taxes and duties raised here in Scotland should be spent here. And that includes Income tax and National Insurance Contributions, VAT, duties on alcohol, tobacco and fuel, Corporation tax, Capital Gains Tax, Road Tax, oil revenues, Air Passenger Duty etc. Such revenues could then be directed towards the social democratic measures the people of Scotland support such as the eradication of poverty, the introduction of a living wage for all, public ownership of vital industries and services, the provision of free public transport to combat climate change and greater social mobility.

We reject the claim made by some English Tory MP’s in particular that Scotland would lose out in such circumstances as we are apparently ‘subsidised by taxes raised in England’. The fact is for the last 35 years Scotland has paid in more into the UK Treasury in taxes than we ever got back in service provision. Last year for example 9.8% of all UK taxes were collected in Scotland despite having only 8.4% of the UK population. The devolution of Income tax alone for example would, we estimate bring in £11bn to the Holyrood exchequer annually.

We also recommend the power to introduce ‘windfall taxes’ on those corporations declaring excessive profits – such as the energy firms in recent years - should be devolved.

And we must also move to ensure the burden of taxation moves progressively from the poor to the rich. The legal power to pursue those who seek to evade their obligations by secreting their wealth abroad in so-called ‘tax havens’ is also a measure we believe should be devolved. All such revenues recovered could then be used to fund ‘poverty busting’ initiatives.

REPLACE THE COUNCIL TAX WITH AN INCOME BASED ALTERNATIVE

One measure which could significantly shift the burden of tax from the poor to the better off would be to replace the unfair Council tax [based not on a persons ability to pay but on the nominal value of people’s houses] with an income based alternative.

The Scottish Socialist Party advocates the introduction of a ‘Scottish Service tax’ to pay for local government services raised via a levy on an individual’s income. Their tax obligation rises as their earnings rise. Under our plans someone whose income is less than £12,000 for example pays nothing, those on the Scottish average of £17,800 would pay far less than they do at the moment in Council tax and pro rata as incomes rise so does the person’s tax bill.

A MASSIVE HOUSE BUILDING PROGRAMME FOR THE SOCIALLY RENTED SECTOR

Scotland suffers from an appalling and chronic shortage of affordable housing. With 157,000 families now on the waiting list for a decent home the problem is getting worse not better. The Scottish Government is facing a losing battle as things stand without the money or the powers to effect change.

The Scottish Socialist Party calls for a massive social house building programme to be undertaken and the powers and resources needed for such a plan are now urgently required. Monies raised from the new property development tax in Scotland could in our view be used to part fund this much-needed new social housing plan.

POWER TO INTRODUCE FREE PUBLIC TRANSPORT

To help Scotland meet our international climate change obligations to reduce CO2 emissions a raft of powers need to be devolved.

The Scottish Socialist Party believes Holyrood should have the power, inter alia, to introduce universal free public transport on all buses, trains, trams and ferries in Scotland. This measure has many advantages but it is primarily an initiative designed to encourage people to leave their cars at home and dramatically reduce the level of hazardous pollutants like CO2 and Nitrous Oxide [NO] in the atmosphere. This measure would also offer significant extra help to those poorer parts of our society who use public transport most and it would therefore assist greater social mobility.

The cost of such a measure is estimated to be around £500m per annum measured by the loss of current revenues and the cost of extra rolling stock, buses and infrastructure required to cope with the increased demand. The Scottish Socialist Party believes the revenues from Road Tax and Air Passenger Duty in Scotland could be used to offset these costs.

Such a joint approach to pollution and social mobility has been introduced with remarkable success in many cities in Europe and North America. Again this is a power presently retained at Westminster that Scotland could benefit from devolving.

WELFARE POLICY

The need to develop welfare policies in keeping with Scotland’s social democratic and socialist values is sharply posed by legislation passed at Westminster which does not complement these aspirations. Indeed the entire tenor of the debate on welfare at Westminster seems predicated on holding claimants to account for an economic and financial crisis they did not cause. Such an unjust approach is understandably unpopular and unsupported in Scotland.

The changes to housing benefit proposed with the hated ‘bedroom tax’ show just how alien such an approach is to Scotland. That is a proposal that would never have won a majority at Holyrood. The people of Scotland wish, in our view, to see housing benefit powers devolved as well as a wide range of other measures designed to close the ever-widening gap between the rich and the poor in this country.

That is the direction the people of Scotland, on both sides of the Independence debate, would like to see welfare and tax policies move.

Clearly closing the inequalities gap involves growing the Scottish economy, but it also requires new power are devolved to Holyrood to ensure far greater investment in the high quality public services upon which the poor rely disproportionately.

All welfare spending decisions affecting Scotland should therefore in our view be devolved to Holyrood not just housing benefit as some in the ‘Better Together’ campaign have suggested. Unemployment benefit, disability allowances, pension rights, tax credits, child benefit, etc all should be devolved in order to again reflect our social democratic values not the neo-liberal concepts prevalent at Westminster.

ENHANCING DEMOCRACY

The historic Independence debate also proved there was an enormous appetite in Scotland now for extending democracy – economic, social and political democracy – to a population eager to take on greater responsibility. And there will be widespread agreement between all parties that Scotland’s democracy could well do with it. Civic participation in local government by-elections for example in recent years has become a national embarrassment at times with successful candidates emerging with as little as 10% of the electorate supporting them.

Many will wonder how long the 97% registration level achieved for the referendum will hold or the 91% turnout rates achieved in some areas without a profound change in culture?

The challenge for the Smith Commission then is to bring forward recommendations which allow Scotland to harness and channel all that energy and enthusiasm for our ongoing political benefit by developing a model for greater democracy in 21st century Scotland.

The Scottish Enlightenment provided the world with much scientific and democratic rationale centred on the principle that national sovereignty ultimately rests with the people. The Scottish Socialist Party believes the tremendous democratic awakening of 2013/14 represents another period of democratic enlightenment and renewal and it provides Scotland with a golden opportunity to adapt our political and civic institutions to make them fit for purpose. This adaptation should include the following initiatives:

A WRITTEN CONSTITUTION

The referendum debate offered up the possibility of a Written Constitution for Scotland and revealed Britain is one of the few countries in Europe not to have one. The Scottish Socialist Party believes Holyrood should be afforded the power to come forward with such a Written Constitution for Scotland that sets out and enshrines the values upon which we wish to build our modern nation. The Scottish Government’s proposal to begin a wide consultation on the matter enjoyed support on both sides of the Independence debate. We believe it is therefore an issue the Smith Commission should examine further and build on the cross-party progress made on the matter over the last few months.

EXTENDING VOTES AT 16

And there can surely be little doubt that one of the many successes of the referendum was the level of engagement and participation of 16 and 17 year olds voting for the first time in Scottish history. The Scottish Socialist Party believes 16 and 17 year olds should continue to enjoy the democratic franchise in all future elections in this country from now on.

POWER TO RESCIND ‘ANTI-UNION’ LAWS IN SCOTLAND

There can be little doubt that one legacy of Margaret Thatcher Scotland has not yet thrown off is her anti-union laws. Indeed Tony Blair’s New Labour Government, rather than repealing Mrs Thatcher’s restraints on the trade unions and their freedom to represent their member’s interests, actually added to them. Between them both have ensured Britain has the most severe anti-union laws in Western Europe. The Scottish Socialist Party believes these laws are unfair and act against the interests of working people in Scotland, who are overwhelmingly pro-trade union, and wish to see them abolished.

The SSP also believes Employment legislation should be devolved to Holyrood to establish a level-playing field between employees and employers in Scottish industrial relations.

HUMAN RIGHTS PROTECTION

The issue of Human Rights legislation is another area that tends to highlight the gulf in attitudes between Westminster and Scotland. Westminster is fostering an agenda that seeks to roll back progressive Human Rights legislation emanating from Europe and the international courts. Scots on the other hand tend to support the protections such laws bring to vulnerable groups and minorities. We therefore believe the power to implement and oversee all Human Rights legislation should be devolved to Holyrood.

IMMIGRATION AND ASYLUM POWERS

And if there is one issue above others which shows the growing chasm between the politics of Westminster and the political centre of gravity in Scotland it is surely immigration.

The Scottish Socialist Party believes immigration brings substantial economic, cultural and social gains to Scotland. We warmly welcome those new Scots who have chosen to come here and make this country a richer place as a result. We highly recommend that powers should be urgently devolved to Holyrood to enable Scotland to implement the inclusive, beneficiary policies we need rather than suffer at the hands of xenophobic bigotry and an anti-immigrant atmosphere that is now gripping Westminster by the throat.

A MODERN DEMOCRATIC REPUBLIC

We also believe it to be an outdated anachronism that Scotland’s Parliament must seek the permission of an un-elected, unaccountable and unrepresentative monarch before any of its laws can be enacted. We believe such a situation is not only un-democratic but anti-democratic. The case for a national debate on whether Scotland should have its own elected Head of State accountable to, and representative of, the people they purport to serve is in our opinion overwhelming and long overdue. The conclusion of the Scottish Enlightenment that ‘the sovereignty of the Scottish people’ is utterly negated by laws protecting ‘hereditary privileges’ and ‘the divine right of Kings/Queens’. The fact that every MSP in Scotland, elected their constituents, must swear an oath of allegiance, not to those they were sent to serve but to a monarch is completely ludicrous in this day and age. Bills passed by the Scottish Parliament can just as easily be signed into law, not by the Queen as at present, but by the Presiding Officer/Speaker.

Extending democracy in this way is, in our opinion, the best tribute the Commission could pay to the tremendous civic renewal seen this country has seen as a consequence of the 2014 Constitutional debate.

CONCLUSION

The Scottish Socialist Party favours the devolution of all fiscal and tax-raising powers to Holyrood for the reasons mentioned above. It is our view that Scotland’s economic, social and democratic ambitions demand such progressive measures if we are to build the prosperous, fairer and far more democratic Scotland our citizens were promised on September 18th.

The eradication of poverty, protecting jobs and services with a living wage for all, the power to end fuel poverty, replacing the Council tax with an income based alternative, building houses for all those in need, free public transport, compassionate welfare provision and greatly enhancing democracy, these are the powers Scotland needs. And devolving these measures would make a dramatic difference to the inequalities and social exclusion currently widespread in our nation today. If implemented they would be the most fitting response to the unprecedented political engagement our nation has experienced. And the Scottish Socialist Party commends them to this Commission.

Colin Fox,

Scottish Socialist Party national spokesman & Yes Scotland Advisory Board member

14th October 2014

