

HAL
open science

The Barnett Allocation Mechanism: Formula plus Influence?

Kim Swales, Alex Christie

► **To cite this version:**

Kim Swales, Alex Christie. The Barnett Allocation Mechanism: Formula plus Influence?. *Regional Studies*, 2010, 44 (06), pp.761-775. 10.1080/00343400903107710 . hal-00600457

HAL Id: hal-00600457

<https://hal.science/hal-00600457>

Submitted on 15 Jun 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Barnett Allocation Mechanism: Formula plus Influence?

Journal:	<i>Regional Studies</i>
Manuscript ID:	CRES-2007-0097.R1
Manuscript Type:	Main Section
JEL codes:	H70 - General < H7 - State and Local Government Intergovernmental Relations < H - Public Economics, R50 - General < R5 - Regional Government Analysis < R - Urban, Rural, and Regional Economics
Keywords:	Barnett formula, Bargaining, Peripherality

The Barnett Allocation Mechanism: Formula plus Influence?

Alex Christie, Fraser of Allander Institute, Department of Economics, University of Strathclyde, Sir William Duncan Building, 130 Rottenrow, Glasgow G4 0GE
alexander_christie@hotmail.com

J.Kim Swales, Department of Economics, University of Strathclyde, Sir William Duncan Building, 130 Rottenrow, Glasgow G4 0GE
j.k.swales@strath.ac.uk

(Received April 2007; in revised form December 2008)

Abstract

This paper seeks to explain why the operation of the Barnett formula has failed to generated convergence in the per capita public expenditure levels in the four countries of the UK. Using Scotland as an example, the paper argues that a ‘formula plus influence’ allocation mechanism has been in place. This offers improved flexibility, greater political integration and increased information flows than would be available through either a straight bargaining or formula process. While devolution has not changed the Barnett formula, it has altered the environment in which it operates and that this may well destabilise an otherwise secure system.

Key words: Barnett Formula, Devolution, Fiscal Decentralisation, Scotland, Public Finance

巴奈特分配机制：程式累积影响？区域研究。本文试图解释为何巴奈特程式未能使英国四个国家的人均公共支出产生汇聚效应。以苏格兰为例，文章认为“程式累积影响”分配机制发挥了作用。较之通过直接谈判或者程式过程可能产生的结果而言，“程式累积影响”提供了更大的机动性、较多的政治整合以及更为充沛的信息流。权力向地方的转移并未改变巴奈特程式，却改变了操作环境，从而可能使原本安全的系统变得不太稳定。

□□□□□ □□□□ □□□□□□ □□□ □□□□

La méthode d’affectation Barnett: formule plus influence?

Cet article cherche à expliquer pourquoi l’application de la formule Barnett n’a pas réussi la convergence des dépenses publiques par tête dans les quatre pays du R-U. En se servant de l’Ecosse comme étude de cas, l’article affirme qu’une méthode d’affectation ‘formule plus influence’ a été en vigueur. Cela fournit une flexibilité augmentée, une intégration politique plus importante et des flux d’information accrus qui n’auraient été

1
2
3 disponibles par moyen de simples négociations ou d'une simple formule. Tandis que la
4 régionalisation n'a eu aucun impact sur la formule Barnett, elle a changé le milieu auquel
5 il se voit appliquer, et cela pourrait bien déstabiliser un système par ailleurs solide.
6
7

8
9 Formule Barnett, Régionalisation, Décentralisation fiscale, Ecosse, Finances publiques
10

11 Der Barnett-Zuweisungsmechanismus: Formel plus Einfluss?
12

13 Alex Christie and J.Kim Swales
14

15
16 In diesem Beitrag wird eine Erklärung für die Frage gesucht, warum sich mit der Barnett-
17 Formel in den vier Ländern des Vereinigten Königreichs keine Konvergenz hinsichtlich
18 der Höhe der öffentlichen Pro-Kopf-Ausgaben erzielen lässt. Anhand des Beispiels
19 Schottland wird argumentiert, dass bei der Zuweisung ein Mechanismus von der Art
20 'Formel plus Einfluss' zum Einsatz kam. Dies führt im Vergleich zu einem einfachen
21 Verhandlungs- oder Formelprozess zu einer Verbesserung der Flexibilität, der politischen
22 Integration und des Informationsflusses. Die Dezentralisierung hat die Barnett-Formel
23 nicht verändert, wohl aber die Umgebung, in der sie zum Einsatz kommt, was durchaus
24 zur Destabilisierung eines ansonsten sicheren Systems führen kann.
25
26

27
28 Keywords:

29 Barnett-Formel, Dezentralisierung, Fiskale Dezentralisierung, Schottland, Staatsfinanzen
30
31
32
33
34

35 El mecanismo de la asignación Barnett: ¿fórmula más influencia?
36
37
38

39 El objetivo de este artículo es explicar el porqué la operación de la fórmula Barnett no ha
40 generado una convergencia en los niveles de gastos públicos per cápita en las cuatro
41 regiones del Reino Unido. Usando Escocia como ejemplo, en este ensayo argumentamos
42 que se ha introducido un mecanismo de asignación tipo 'fórmula más influencia'. Esto
43 ofrece una mejor flexibilidad, mayor integración política y más flujos de información
44 comparado con un proceso a través de negociaciones directas o de fórmulas. Aunque la
45 transferencia de competencias no ha cambiado la fórmula Barnett, sí que ha alterado el
46 entorno en el que funciona y esto bien podría desestabilizar un sistema que normalmente
47 es seguro.
48
49

50 Keywords:

51 Fórmula Barnett , Transferencia de competencias, Descentralización fiscal, Escocia,
52 Finanzas públicas
53
54

55 JELCodes H79, R 50
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

1. Introduction

Since 1978, the Barnett formula has been the mechanism that formally determines the distribution of the bulk of public funds from the UK central government to the administrations in Northern Ireland, Scotland and Wales, the three regions of the UK that are not part of England. Whilst the UK central government does not deal with these three regions uniformly, their treatment has always differed from that of the English regions, and this difference was further extended when the post-1997 UK Labour government devolved their administrations. In this paper we refer to Northern Ireland, Scotland and Wales collectively as the UK peripheral regions or, where appropriately, the UK devolved administrations

Despite being used by successive Conservative and Labour governments, the Barnett formula has been the subject of vigorous debate and often-adverse comment. This has centred round its fairness and rationality and its implications for the future funding of the UK devolved administrations. In terms of fairness, MacKay (2001, 2005) and McLean and McMillan (2003) point to the relatively generous treatment of the UK peripheral regions, especially Scotland, when set against “comparable” English regions. Concerning rationality, the Barnett formula has a very weak link with need. Further, the operation of the formula should generate relative per capita public expenditure convergence in the peripheral regions to the average English level (Bell, 2000; Cuthbert, 1998; Ferguson *et al*, 2003; Heald, 1994; Kay, 1998; Midwinter, 1999).¹ However, even

1
2
3 those who take the existing UK spatial allocation of public expenditure to be unfair, find
4
5 such ultimate convergence in per capita expenditure undesirable.
6
7
8
9

10 This paper has four key interrelated themes. First, we follow Alesina and Spolaore
11 (1997, 2003), who argue that from an economic point of view, as a country increases in
12 geographical scale, two conflicting influences apply. On the one hand, the *per capita*
13 costs of providing national public goods, such as defence and foreign affairs, falls. On the
14 other, increased size will also, in general, be associated with greater population diversity.
15 From such a perspective, it is likely to be optimal for the government to treat regions that
16 are geographically and culturally distanced from the centre favourably on efficiency
17 grounds, to prevent secession, and on equity grounds, because peripheral regions gain
18 least from a uniform tax and expenditure system. In this approach, the relatively
19 favourable existing treatment of the UK peripheral regions is both explicable and
20 justifiable.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 The second theme is that the actual per capita government expenditure will be
40 influenced by the government's response to short-term region-specific shocks. However,
41 such shocks will generate fluctuations around an underlying relative per capita
42 expenditure level that is comparatively stable over time. This stable underlying position
43 reflects the bargaining position of the region with the centre, which depends partly on the
44 region's ability to secede. Because this is relative bargaining position will change only
45 slowly with time, we expect the relative per capita expenditure levels to be similarly
46 stable.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 The third theme is that the Barnett formula is only part - albeit a very important
7 part - of the system that determines appropriate public expenditures in the UK peripheral
8 regions. This more extensive system has maintained relatively stable *per capita* public
9 expenditure differences between the peripheral and English regions. We show that there
10 is no necessary contradiction in a mechanism that, if operating alone, would generate
11 relative public expenditure convergence, being part of a system generating such stability.
12 In particular, we give a “formula plus influence” account of this process that is credible,
13 consistent with the available evidence and has benefits for both the centre and peripheral
14 regions.
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 The fourth theme is that whilst the Barnett formula did not change fundamentally
30 with devolution, the institutions around it did. As a result this rather subtle system, of
31 which the Barnett formula was a part, seems more appropriate for the pre-, rather than
32 post-, devolution administrative and political arrangements. The funding of the UK
33 devolved administrations is likely to pose extremely difficult questions in the future.
34
35
36
37
38
39
40
41
42

43 In Section 2, we outline two major puzzles of the Barnett formula: the lack of
44 evidence of relative public spending convergence and the lack of transparency in the
45 operation of the formula. In this section we provide additional Scottish data pointing to
46 such non-convergence. In Section 3 we discuss alternative accounts that place the Barnett
47 formula in a richer institutional setting. In particular we consider Heald’s notion of
48 “formula by-pass” and Midwinter’s arguments around bargaining. In Section 4 we
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 present our alternative representation of the funding mechanism, a “formula *plus*
4 influence” system. Section 5 discusses the way in which devolution has led to changes in
5
6 this procedure and Section 6 is a short conclusion. Whilst the arguments apply generally
7
8 to the UK peripheral regions, we often take Scotland as an exemplar, given better data for
9
10 Scotland and the more virulent debate that has emerged there around the Barnett formula.
11
12
13
14
15
16

17 2. Puzzles concerning the operation of the Barnett formula

18
19
20
21
22 There are two major puzzles associated with the operation of the Barnett formula.
23
24 These concern the observed lack of convergence in per capita public expenditure in the
25
26 peripheral regions and the low level of transparency in the workings of the formula.
27
28
29
30
31

32 2.1 Lack of convergence

33
34
35
36 The Barnett formula was introduced in 1978, linked to the proposal to establish
37
38 devolved assemblies for Scotland and Wales. In the case of Scotland initially the formula
39
40 delivered 10/85ths of changes in comparable spending conducted in England. This
41
42 transfer was known as the Scottish block: 10/85 matched the population ratio between
43
44 Scotland and England at the time of the formula’s establishment.² The details of the
45
46 operation of the formula have changed over the period of its use, but not the broad
47
48 principles. It has only ever acted on marginal changes in the various forms of comparable
49
50 expenditure between England and peripheral regions (Official Report, 1997). In the
51
52 absence of population change this means that any initial absolute differences in per capita
53
54
55
56
57
58
59
60

1
2
3 public spending allocations - the appropriate comparison – are perpetuated by the
4
5 formula.³
6
7
8
9

10
11 As a result of changes in public accounting introduced by the post-1997 Labour
12 Government, the formula now acts on most of that part of the budget termed
13 Departmental Expenditure Limits (DEL). This section of the budget is set on a three-year
14 cycle as part of the Spending Review process. DEL covers items deemed to be
15 predictable and therefore able to be planned, for example health and education.⁴ The
16 other part of the new budget process, Annually Managed Expenditure (AME), is outwith
17 the formula. Its components, as the name suggests, are determined annually, largely
18 because they are demand led. An example is social security payments.
19
20
21
22
23
24
25
26
27
28
29
30
31

32 The logical implication of operating such a system is that with increased nominal
33 government expenditure, relative public spending per head in the peripheral regions will
34 converge on the English spending level.⁵ This is because the per capita spending
35 increment is the same across administrations and the effect of the different initial starting
36 levels becomes proportionately less important with time. Whilst there are constraints on
37 this convergence, it is generally agreed that the Barnett formula should, in practice, lead
38 to convergence in per capita spending if it is applied correctly to large parts of the budget
39 increment. This predicted convergence is known as the Barnett squeeze (Bell, 2000;
40 Cuthbert, 1998; Heald, 1994; Kay, 1998).⁶
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

However, the actual, as against predicted, performance of the formula is much more difficult to determine. Data concerning UK public spending on a regional basis are limited, though improving, and are most easily accessed in the annual Public Expenditure Statistical Analyses (HM Treasury). But, these figures are for identifiable expenditure, and while spending is classified by government level it is based on output expenditure rather than any input allocation. Details derived from the Scottish and Welsh budget documents show additions to AME and DEL, but not what proportion of the DEL increase was determined by the Barnett formula. Equally, the biennial Statement of Funding Policy (HM Treasury) gives the comparability percentages, population relativities and total spending allocations to each spending line, but not the increments for any one year. While information on public spending has increased greatly, it is still not detailed enough to know the precise Barnett allocations and therefore whether convergence through the operation of Barnett has or has not taken place.

Previous studies (Bailey and Fingland, 2004; Midwinter, 2002) have used identifiable expenditure per head over time. They demonstrate a lack of convergence towards the English *per capita* spending allocation, with Bailey and Fingland finding spending levels per head in Northern Ireland and Wales converging to the Scottish, rather than English, level. Gallagher and Hinze (2005) similarly focus on identifiable expenditure, but here excluding social protection and agriculture and covering only the post-devolution period.⁷ They claim to detect convergence but this seems premature. There is no convergence in the Welsh figure and the large fall in Northern Irish relative expenditure per head is likely to be driven by factors specific to that province.

1
2
3
4
5
6 Heald and McLeod (2002) correctly note that it is potentially misleading to use
7
8 this data source to identify the impact of the Barnett formula since identifiable
9
10 expenditure includes expenditure by all levels of government and not just that undertaken
11
12 as a consequence of Barnett formula funding. Bailey and Fingland (2003) particularly
13
14 stress this point. Removing social security expenditure and agriculture, the largest UK
15
16 government expenditures in Scotland and Wales, gets closer to the Barnett funded
17
18 expenditures. However, although this adjustment alters spending patterns, the data still do
19
20 not indicate that relative convergence in spending per head has occurred.
21
22
23
24
25
26

27 We approach this issue in a slightly different way, using information based on
28
29 budget inputs, rather than the spending outputs previously employed.⁸ Specifically, we
30
31 calculate the Scottish budget allocation per head as a percentage of the corresponding UK
32
33 figure for the period 1982 to 2005. These figures are not perfect for this task. Not only
34
35 are they aggregate data, and there are minor changes in their composition from time to
36
37 time, but also the measurement criteria altered during the period under examination.
38
39 However, whilst Heald and McLeod's (2002) comments remain valid here too, if there
40
41 has been convergence in spending per head, then over this extended period something
42
43 should be apparent. And with no official information on Barnett consequential spending
44
45 available, this at least offers a perspective using a different data set. Given the findings of
46
47 previous studies using expenditure data, if input data also show no sign of convergence,
48
49 we feel it is reasonable to conclude that systematic forces are at work which, up to now at
50
51 least, have thwarted convergence.
52
53
54
55
56
57
58
59
60

FIGURE 1 NEAR HERE

Figure 1 shows the relative budget allocations per head over the twenty-three year period up to 2005. A few caveats about this comparison must be borne in mind. Ideally the comparison would be with English budget allocation per head, but this is not possible due to lack of English data. Using the UK budget per head means incorporating items of expenditure calculated using the Barnett formula (funding for Wales and Northern Ireland) and non-identifiable expenditure for the benefit of the UK as a whole not covered by the formula.

However, in order to get as close as possible to a figure for an English per capita budget we have excluded certain items from our calculations. We have subtracted funding for Scotland, Wales and Northern Ireland, since these are clearly identifiable, from the UK budget sums. In addition we have excluded those items that are largely to the benefit of the UK as a whole: Defence, Foreign and Commonwealth Office expenditure and funds for International Development/Overseas Development Agency. Social Security expenditure has also been removed since it is demand led. These exclusions do not create an England only budget, but they do remove the vast bulk of whole-UK budgeted expenditure and all non-English identifiable budgets and present a reasonable indicator of planned expenditure in England.

There is little remarkable about the relationship between Scottish and UK *per capita* budget allocations, other than its stability. Throughout this period the Scottish

1
2
3 population fell as a percentage of the UK population, from 9.2% in 1982 to 8.5% in 2004.
4
5 From 1978 until 1992 Scotland's population within the Barnett formula was fixed and as
6
7 a result of this discrepancy Scotland would have received more funds through the
8
9 formula than it warranted. However, the formula was re-based in 1992 and subsequently
10
11 annually updated from 1997. There is no evidence from Figure 1 that *per capita* budget
12
13 allocation in Scotland fell relative to the UK due to the effect of the formula, nor that
14
15 changing population shares led to step changes. At the end of the period, the Scottish
16
17 relative per capita budget allocation remained exactly as it had been 23 years earlier.
18
19 Over the whole period, the Scottish per capita budget allocation was 17% higher than the
20
21 UK figure and there is no statistically significant pattern of increases or decreases.⁹
22
23 Similarly, whilst others point to the Barnett squeeze operating in the post-devolution
24
25 period, this is not apparent from these data.
26
27
28
29
30
31
32
33

34 This evidence is reinforced by the views of key insiders that regional spending
35
36 convergence is not a function of the operation of the Barnett formula. This is so, even
37
38 though it has been clearly demonstrated that, save under exceptional circumstances, this
39
40 is precisely the outcome of the strict imposition of the formula when nominal public
41
42 expenditure is increasing. For example, Ros Dunn, Head of HM Treasury Devolved
43
44 Countries and Regions team, claimed to the House of Lords Select Committee on the
45
46 Constitution (Official Report, 2002, Q1263) that 'it is important to note that ...
47
48 convergence is not a property of the formula as it stands'. Similarly, Professor Arthur
49
50 Midwinter (2004), then adviser to the Scottish Parliament's Finance Committee, claims
51
52
53
54
55
56
57
58
59
60

1
2
3 that no public document or ministerial statement has ever asserted that convergence is an
4
5 aim of the Barnett formula. He also argues that:
6
7

8
9
10 convergence on spending [is] "not a policy objective" of the UK Government, and
11
12 that any of the devolved administrations - Scotland, Wales and Northern Ireland -
13
14 could reopen the formula if they believed it was not providing resources relative to
15
16 its need (The Scotsman, 24th June, 2005).
17
18
19

20
21
22 Midwinter asserts that there is no evidence from spending data to justify consistent
23
24 convergence between Scottish and English *per capita* spending. Rather spending has
25
26 fluctuated around 125% of the UK expenditure per head total since 1992. Our data
27
28 analysis is broadly in line with his findings.
29
30
31

32 33 34 2.2 Lack of transparency 35 36 37

38 Donald Dewar presents the standard view that:
39
40
41

42
43 ... successive Governments have defended [the Barnett formula] for many years
44
45 because it is simple and explicable...[I]t is a neat and tidy method of adjusting
46
47 Scottish expenditure so that it is in line with that of comparable Departments south
48
49 of the border. I expect that to continue. (Official Report - Scottish Grand
50
51 Committee, 21st July 1998, column 6)
52
53
54
55
56
57
58
59
60

1
2
3 This defends the idea that the formula works as the Statement of Funding Policy
4 describes, since a 'neat and tidy method' is doubtless a computational one.
5
6
7
8
9

10 From a purely economic perspective, certain aspects of the mechanics of the
11 formula have potentially beneficial efficiency outcomes. First, having a formula that is
12 ostensibly free of political manipulation reduces influence costs. In fact, if the formula
13 were complete, and if transfers outwith the Barnett formula were to consist only of AME
14 (demand-led) spending, these influence costs would be zero. Second, the formula also
15 provides economic stability, since budget growth is incremental rather than zero-based. If
16 budgets were re-based every year, stability would be greatly reduced and influence costs
17 increased since, in its current form, the spending whims of English departments would
18 determine entirely the outcomes for the peripheral regions. Instead, under the operation of
19 the Barnett formula the budgets of the peripheral regions are based almost entirely on
20 historical budget priorities of the Whitehall departments and only marginally on current
21 priorities. Third, the Barnett system imposes a hard budget constraint. A strict formula-
22 based approach means that the devolved administrations are not bailed out when they
23 make policy mistakes. The sharpening of financial accountability that accompanies a hard
24 budget constraint is thought to improve public decision taking. Hallwood and McDonald
25 (2005; 2006) make this point with particular force.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 These advantages require that the Barnett formula should be transparent. But as
51 we have argued in the previous subsection, the actual operation of the Barnett formula is
52 curiously opaque. In its early years the formula was little understood, with most
53
54
55
56
57
58
59
60

1
2
3 information coming through academic research rather than the government. This changed
4
5 with the publication of a Written Answer to a parliamentary question in 1997 where the
6
7 process employed by the formula was set out (Official Report, 1997). More recently, how
8
9 the Barnett formula is technically calculated has become common - if occasionally
10
11 misconstrued - knowledge. However, the data required to track the precise manner in
12
13 which spending increases in England lead to the subsequent increases in the sums
14
15 available to Scotland, Wales and Northern Ireland are still not publicly available. The
16
17 Barnett mechanism cannot be verified independently and the relationship between the
18
19 published Barnett process and the budget outcomes is still hidden from scrutiny.¹⁰
20
21
22
23
24
25
26

27 3. Bargaining not Barnett

28
29
30
31
32 Whilst the Statement of Funding Policy maintains that the Barnett process is
33
34 purely formula-driven, the evidence presented in the previous section suggests that it is
35
36 not. An explanation for the actual figures is that in reality the outcome is the result of a
37
38 bargaining process. This theory has a weak and strong form. Heald (1994) presents the
39
40 weak form when he argues that failure of per capita spending to converge is a result of
41
42 making extra payments outwith the formula. These “formula by-pass” payments may
43
44 vary from year to year, but independently of whether these payments are large or small,
45
46 systematic or *ad hoc*, they would act to erode the convergence features of the formula. He
47
48 gives examples of how expenditure allocation outwith the formula might be justified. For
49
50 instance, where a national pay deal is agreed, and Scotland has a greater than population
51
52 share of that public sector group, it would be relatively under-funded. A similar financial
53
54
55
56
57
58
59
60

1
2
3 difficulty would occur where one service is undertaken by the public sector in Scotland
4
5 but not in England, Scottish Water for instance.
6
7
8
9

10 Midwinter (2002, p.108) presents the bargaining theory in a strong form. He
11 asserts that 'Scotland's share of UK public expenditure reflects a whole range of
12 decisions, not just the mechanical application of the formula.' He extends Heald's
13 argument, placing reduced emphasis on the formula and rather more on the bargaining:
14 that is to say, his position seems to be "bargaining plus formula" rather than "formula
15 plus bargaining". Midwinter's stance is clearly consistent with that of Dunn (Official
16 Report, 2002) cited in the previous section.
17
18
19
20
21
22
23
24
25
26
27
28

29 The bargaining procedures outlined by Heald and Midwinter imply that the
30 devolved administrations might be able to attract a greater share of public expenditure
31 than is consistent with their level of economic prosperity (MacKay, 2001; McLean and
32 McMillan, 2003). Alesina and Spolaore (1997; 2003) put forward theoretical arguments
33 as to why such differential treatment might be expected. The larger a country's size, the
34 lower the per capita cost of providing national public goods as the fixed costs are shared
35 amongst a larger population. However, expanding the territorial size of a country will
36 also tend to increase its cultural and economic diversity. In their account, the more
37 peripheral a region, the greater both the geographical and cultural distance from the
38 provision of national public goods. With a single national tax structure, the benefits from
39 a unified country are therefore distributed in a regionally differentiated way. This can
40 mean that some territories have a possible incentive to secede. Essentially in their basic
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 model, the size of country that maximises average welfare is larger than the size that
4
5 would be produced through democratic decision making. That is to say, secession can
6
7 improve welfare in the seceding region whilst simultaneously having a detrimental
8
9 impact on total welfare.
10
11

12
13
14
15 Within the UK it is not difficult to recognise this issue. All of the three peripheral
16
17 regions, Northern Ireland, Scotland and Wales, have cultural characteristics that are very
18
19 distinct from the other (English) regions of the UK. Also each has significant political
20
21 parties that seek secession from the union. In the case of Scotland, there are key
22
23 institutional differences: separate legal and educational systems, and a differentiated
24
25 religious structure. Further, at the time of writing the Scottish National Party, a party
26
27 favouring Scottish independence, leads a minority administration in the Scottish
28
29 Parliament. Clearly these cultural characteristics, created through specific historical
30
31 forces, will have their own separate impacts but here reinforce the more mechanical
32
33 Alesina and Spolaore argument.
34
35
36
37
38
39
40

41 Alesina and Spolaore (2003) suggest two solutions to this problem. Providing that
42
43 transfers do not lead to significant economic distortions, it might be optimal to make
44
45 transfers from central to peripheral regions. Alternatively, public good delivery might be
46
47 decentralised. Again there is tangible evidence to both these proposals from the UK. The
48
49 creation of the post of Minister of State, then Secretary of State for Scotland and finally
50
51 the Scottish Parliament to Scotland, and the provision of devolved rule in Northern
52
53 Ireland, until it was suspended in 1972 and then its intermittent reestablishment since
54
55
56
57
58
59
60

1
2
3 1998, represent a decentralising of public good provision. The much later creation of the
4
5
6 Welsh Office in 1964 and the highly marginal 1999 pro-devolution vote in Wales may
7
8 serve to indicate both its closer geographical and social proximity to the 'centre'.
9

10
11
12
13 In addition, Northern Ireland, Scotland and Wales have higher per capita
14
15 identifiable expenditure than England. The HM Treasury Needs Assessment (HM
16
17 Treasury, 1979) showed needs indices for a similar level of provision for the public
18
19 services that were to be devolved under the 1976 plans. These plans gave higher spending
20
21 per head respectively to Wales, Scotland and Northern Ireland, figures all above the per
22
23 capita spending level in England. These identifiable expenditure figures remain higher
24
25 today, as shown in Section 2.1, even though the Barnett formula should encourage
26
27 convergence. The UK therefore exhibits both of Alesina and Spolaore's projected
28
29 outcomes. The UK therefore exhibits both of Alesina and Spolaore's projected
30
31 outcomes.
32
33
34
35

36
37 Given this argument, it is of interest to attempt a ballpark figure of how large the
38
39 payment to the peripheral regions might be. In Appendix 2 we develop a very simple
40
41 accounting model in which: the nation is divided into central and peripheral regions
42
43 where the proportion of the population in the peripheral region is γ ; all individuals have
44
45 equal incomes; and the tax system is uniform across the economy. In this model,
46
47 government expenditure is divided between local and national public goods, where the
48
49 proportion of total government expenditure made on national public goods is α . The
50
51 question that we pose is: what is the additional expenditure per head that the centre would
52
53
54
55
56
57
58
59
60

1
2
3 be prepared to provide for local public goods in the periphery in order to retain the
4 contribution of the peripheral regions to the funding of national public goods?
5
6
7
8
9

10 We identify the ratio of per capita expenditure on local public goods in the
11 peripheral region compared to the central region as ε . In this model, those living in the
12 centre benefit from the union as long as ε is less than some maximum figure, $\bar{\varepsilon}$, given
13 as:¹¹
14
15
16
17
18

19
20
21 (1)
$$\bar{\varepsilon} = 1 + \frac{\alpha}{1 - \alpha - \gamma}$$

22
23
24
25

26 The value of α is difficult to determine accurately but we have used as an
27 approximation the ratio of Non-Identifiable Expenditure to Total Managed Expenditure.
28 HM Treasury (2006, p. 93) defines Non-Identifiable Expenditure as that 'deemed to be
29 incurred on behalf of the United Kingdom as a whole, e.g. defence expenditure, overseas
30 representation, tax collection and some environmental protection spending'. It is the
31 residual of spending undertaken by the government that has been identified as benefiting
32 the people, businesses or communities in a region.¹² For the financial year 2004/5, the
33 UK Total Managed Expenditure was £491 billion, with Non-Identifiable Expenditure at
34 £64 billion. This gives a value of α of 13%. The data for population is rather more
35 straightforward. For mid 2006, the Scottish population was 5.1 million out of a UK total
36 of 60.6 million, giving a value of γ of just over 8% (National Statistics Online, 2007).
37 This generates a value of $\bar{\varepsilon}$ for Scotland equal to 116%. This is very similar to the actual
38 average differential that we calculate for Scotland in Section 2.1.¹³
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 The Alesina and Spolaore argument is primarily based on efficiency criteria,
7
8 though this can also be supported by an appeal to a form of “territorial justice”. First, if a
9
10 country’s size is determined solely on democratic principles, so that individual regions
11
12 decide whether to enter or leave existing countries, although the average welfare per
13
14 person falls, the minimum welfare experienced by any individual is increased. Under
15
16 Rawlsian criteria, welfare has risen (Rawls, 1971). Transfers from the centre to the
17
18 periphery are an attempt to maintain the overall efficiency of the economy, but in doing
19
20 so they also improve the relative welfare of those located at the periphery.
21
22
23
24
25
26

27 Second, Binmore (1994; 1998) argues that our notions of justice and fairness
28
29 essentially reflect the bargaining position of individuals and groups. Applying Binmore’s
30
31 general argument to this particular case, the additional public sector provision in the
32
33 peripheral regions can be justified in terms of their physical and cultural distance from
34
35 the centre. But many disadvantaged groups do not get such favourable treatment. In this
36
37 case, the possibility of secession and the implied bargaining power strengthens the
38
39 argument. However, this approach suggests a mechanism rather more systematic than
40
41 that identified by Heald, perhaps closer to the position adopted by Midwinter.
42
43
44
45
46
47

48 4. Formula plus influence 49 50 51 52

53 If this bargaining approach is accepted, another puzzle appears. Why have the
54
55 Barnett formula at all? In conventional bargaining theory, the outcome can be affected by
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

varying the fall back position or the bargaining strength of either player (Dixit and Skeath, 1999, ch. 16). With a “bargaining plus formula” approach, the most straightforward interpretation might be that the formula determines the fall back position for all players – the situation to which all players revert if they fail to reach an agreement.¹⁴ But the allocation of a budget is a zero-sum game. Therefore the players would always be forced back to the formula outcome. This is because with any other bargain, at least one player would be worse off than their formula allocation and would therefore not accept the bargain.

In the case of Barnett, imagine that as a result of a strong bargaining position the peripheral regions could increase their share of the national budget. If these regions are really bargaining with the central government and the Barnett formula offers a fall back position, the central government would simply impose the formula. Similarly, if the central government had a bargaining position stronger than that suggested by the Barnett formula, the peripheral regions would just fail to reach an agreement so that the Barnett formula would need to be enforced. Either way, the outcome is the Barnett allocation. But this is exactly the result that authors such as Midwinter are attempting to avoid. By introducing bargaining into the situation, they are attempting to provide a mechanism for moving the actual outcome away from the formula.

Of course, the formula might simply be cosmetic, veiling the real processes at work: “an effective smokescreen” (MacKay, 2001, p. 573). But if the motivation is simply misdirection for those in the English regions, why was the mathematical operation

1
2
3 of the formula initially hidden? Further, in practice, if this is central government spin -
4
5 perpetrated by both Labour and Conservative governments - it operates very imperfectly.
6
7 For the Barnett process receives much criticism in the devolved administrations over
8
9 something that has apparently not happened - convergence in public spending per head.¹⁵
10
11 Clearly, a straight bargaining account will accommodate the lack of convergence but
12
13 raises problems of its own.
14
15

16
17
18
19
20 We wish to suggest a procedure that starts from the Barnett formula, but formally
21
22 incorporates influence behaviour (Becker, 1983; 1985). We call this a “formula plus
23
24 influence” system. We first outline our position in broad-brush terms and then discuss the
25
26 details. In our approach, as far as the UK peripheral regions are concerned, the Barnett
27
28 formula generates a floor allocation of funds. However, these administrations additionally
29
30 use resources in an attempt to augment this allocation through influence behaviour.
31
32 Whilst the Barnett formula operating alone produces convergence in *per capita* public
33
34 expenditure, the impact of the influence behaviour is to generate additional revenues that
35
36 are then incorporated into the base for allocations in subsequent years.
37
38
39
40
41
42

43
44 Through varying its responsiveness to this influence behaviour, the central
45
46 government can determine the overall allocation of funds to the peripheral regions.
47
48 Therefore central government can maintain a desired relative per capita public
49
50 expenditure ratio that replicates what would be expected from the two sides’ bargaining
51
52 positions, as in Alesina and Spolaore (2003). Appendix 3 gives a mathematical
53
54 demonstration of this result. This appendix shows that with a constant population and a
55
56
57
58
59
60

1
2
3 fixed growth of nominal English public expenditure, appropriate central government
4
5 behaviour in the “formula plus influence” system leads to the devolved administration
6
7 spending a fixed proportion of its revenue on influence behaviour in order to maintain a
8
9 fixed relative per capita expenditure differential over time.
10
11

12
13
14
15 It is perhaps important to stress at this point the differences between our approach
16
17 and previous accounts of the allocation of budgets to the UK peripheral regions. First, we
18
19 emphasise the importance of considering the allocation mechanism as a whole: that is, as
20
21 a set of interacting institutional arrangements (Greif, 2006). The corollary is that to focus
22
23 solely on one aspect of the allocation arrangement in isolation is to miss key elements of,
24
25 and therefore completely misunderstand, the overall process.
26
27
28
29
30
31

32 Second, whilst there are likely to be short-run fluctuations in the allocations,
33
34 which reflect the flexibility of the procedure, we expect that the ratio of the relevant *per*
35
36 *capita* public expenditure figures to be relatively stable across time. This is because in the
37
38 “formula plus influence” account, these ratios reflect the relative bargaining positions of
39
40 the peripheral regions. But the institutional difficulties that would accompany secession
41
42 are such that in bargaining, the long-run benefits and costs of union to both sides should
43
44 determine the outcome. We would not expect these long-run benefits and costs to vary
45
46 widely in the short run.¹⁶
47
48
49
50
51
52

53 Third, it is unlikely that the “formula plus influence” system has been consciously
54
55 designed to bring about this outcome. In particular the Barnett formula was introduced
56
57
58
59
60

1
2
3 initially as a stop-gap measure. Rather the interaction and adjustment of institutional
4
5 arrangements that were put in place to meet rather different needs has produced this
6
7 stable allocative outcome. This is clearly Midwinter's view: the existing procedures
8
9 should be judged by their actual outcome, not by some theoretical projection of how the
10
11 individual elements work in isolation.
12
13

14 15 16 17 18 19 20 4.1 Consistency with the evidence 21 22 23

24
25 A key characteristic of the "formula plus influence" version of the operation of
26
27 Barnett is that it more satisfactorily accommodates the existing evidence than do
28
29 alternative accounts. We begin with the evidence that is inconsistent with the strict
30
31 application of the Barnett formula. First, within the "formula plus influence" system, the
32
33 lack of empirical support of convergence is straightforward. The formal inclusion of
34
35 influence activity means that the budget outcomes for the devolved administrations will
36
37 always be greater than a strict application of the Barnett formula would predict.
38
39
40
41
42

43
44 Second, there is no inconsistency in the views of insiders that the operation of the
45
46 Barnett formula is not meant to generate convergence. As we show in Appendix 3,
47
48 central government can calibrate its response to influence behaviour so as to maintain the
49
50 relative per capita public expenditures and the available evidence suggests this is broadly
51
52 what has occurred, at least in the case of Scotland.
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Third, where the system works with a combination of formula and influence, the benefits of external transparency are questionable. Rather, the overall effectiveness of the system depends on a degree of opacity. In particular, the central government might have difficulty in formally acknowledging that the allocation process is systematically open to influence behaviour from the peripheral regions. Further, it might be inconvenient that there are explicit or implicit targets for relative per capita public expenditure differentials that the central government is choosing to maintain. Recall that the arguments presented by Alesina and Spolaore (2003) link the more powerful bargaining position of the peripheral regions with their credible ability to secede.

We now turn to the evidence presented against the pure bargaining solution. First, in the “formula plus influence” version of the budget allocation process, the formula still plays an important role. By focusing attention on marginal changes, it reduces overall influence costs and by setting a floor to the actual budget it gives a high degree of stability to the finances of the devolved administrations. This means that the details of the formula are important and we would expect revision from time to time. Second, the fact that the Barnett formula acting alone would produce convergence is crucial for the “formula plus influence” system. For example, if the formula by itself maintained the relative per capita public expenditures, then any additional influence behaviour would increase these relativities. Because the influence behaviour is unidirectional, it is important that the rule-based outcome undershoots any desired target. Such undershooting in this case means that the use of the formula alone implies convergence.

4.2 Strengths of the formula plus influence system

The “formula plus influence” system is consistent with the evidence that other accounts of the UK allocation of funds to the peripheral regions find difficult to explain. Further, there are three potential advantages from such a system: improved flexibility, greater political integration and increased information flows.

In incorporating influence, the flexibility of the allocation system is improved. A formula-based system operates as a rule of thumb that by definition cannot adapt to unforeseen circumstances. Even if the formula has broad agreement initially, it will lose support if it is perceived to become unfair over time. But the economy is subject to spatially asymmetric short-term and long-term shocks, such as the onset of Foot and Mouth disease or the impact of differential population growth, which strain the formula. A strictly applied rules-based system trades off flexibility for increased certainty and reduced influence costs. However, the inflexibility of such an approach is likely to become more costly over time and might ultimately threaten the viability of the allocation system. Then the possibility of renegotiating the formula negates the advantages that the rules-based system appears to offer: significant influence costs and uncertainty again arise. Similar problems are discussed at depth in the literature on rules-based regimes for monetary policy (Balls *et al*, 2002; Drazen, 2000).

Allowing influence behaviour to affect outcomes in a controlled way potentially improves the integration of peripheral regions into the national political system. The

1
2
3 regional administrations can be seen to be operating in the interests of the local
4 population in attempting to increase funding for issues of local importance. For instance,
5
6 Ian Lang (2002, p. 194), reflecting on his period as Secretary of State for Scotland,
7
8 maintains that
9
10

11
12
13
14
15 ... [t]he real scope for protecting Scottish interests lay in the side deals and the
16 special ad hoc negotiations that stood outside the corral of the “bloc and
17 formula”... The very existence of the Barnett formula, far from inhibiting me,
18
19 enabled me to concentrate on special deals to augment our resources.
20
21
22
23
24
25
26

27 Similarly the centre can be seen to be reacting in a relevant manner - with cash - to what
28 are taken to be the most important needs of the peripheral regions. This is of particular
29 importance pre-devolution in bolstering the legitimacy and credibility of the locally
30 unelected administrations, and gains significance given the limited independent tax-
31 raising powers of the peripheral regions, both pre- and post-devolution.
32
33
34
35
36
37
38
39
40

41 Finally, influence behaviour provides important information to the central
42 government. It gives an incentive to the peripheral regions to signal their problems and
43 priorities.
44
45
46
47
48
49

50
51 5. The Barnett procedure post-devolution
52
53
54
55
56
57
58
59
60

1
2
3 The Barnett formula was maintained as the mechanism for financing the UK
4 devolved administrations in the peripheral regions. However, this does not mean that the
5 operation of the “formula plus influence” system has been unaffected. For whilst the
6 relatively favourable public expenditure position of the devolved administrations stems
7 from their peripheral status, and the potential bargaining power this gives, the particular
8 administrative arrangements for delivering this outcome are of equal importance. In this
9 respect, devolution has at least three key implications for the mechanism determining the
10 funding levels to the devolved Parliament and Assemblies.
11
12
13
14
15
16
17
18
19
20
21
22
23
24

25 First, it is inconceivable that the operation of the formula remains opaque and not
26 subject to external verification. Devolution, and the increase in financial information that
27 has accompanied it, has led to an increase in the visibility of the Barnett formula and
28 greater scrutiny of the formula’s outcome and its method of operation. MacKay (2005)
29 emphasises this point. There is no evidence that this scrutiny will reduce as devolution
30 becomes embedded: in fact it seems more likely to increase. Given that Barnett operates
31 through formula plus influence, this will destabilise the whole procedure.¹⁷
32
33
34
35
36
37
38
39
40
41
42
43

44 Second, devolution reduces the potential for influence activity in Westminster and
45 Whitehall. For example, at the time of writing the role of Secretary of State for Scotland
46 is curiously combined with that of Defence Secretary in the UK cabinet. With a separate
47 First Minister in the Scottish Parliament, it seems unlikely that the UK cabinet spends
48 much time on Scottish affairs. Further, where powers have been devolved to the Scottish
49 Parliament, civil servants will have less contact with their counterparts in the
50
51
52
53
54
55
56
57
58
59
60

1
2
3 corresponding Whitehall departments. Therefore the ability to affect budgetary decisions
4
5 in Scotland's favour is likely to be reduced.
6
7
8
9

10
11 Third, devolution has almost certainly increased the notional bargaining power of
12 the now devolved administrations through making secession organizationally more
13 straightforward. However, as we argue above, it has simultaneously weakened the ability
14 of the "formula plus influence" mechanism to maintain the differentially favourable
15 funding levels of the devolved regions. This suggests that the Barnett formula will remain
16 a source of friction in the devolved settlement: what was a robust, but flexible, funding
17 mechanism pre-devolution might prove inadequate for the post-devolution world.
18
19
20
21
22
23
24
25
26
27
28

29
30 The increased concern over the Barnett formula has led to alternative financing
31 mechanisms being put forward. Many involve a certain degree of fiscal autonomy, which
32 raises issues beyond the scope of this paper (Ashcroft *et al*, 2006; Hallwood and
33 MacDonald, 2005, 2006). Schemes that retain the full funding of the peripheral regions
34 by the central government typically include a needs assessment. However, there are clear
35 tensions raised in replacing the present funding mechanism for the now devolved
36 administrations with one based on a needs assessment exercise that could equally apply
37 to the English regions (McLean and McMillan, 2003).
38
39
40
41
42
43
44
45
46
47
48
49
50

51 First, the following statement by Ros Dunn indicates that HM Treasury are aware
52 that devolution undermines the notion of a standard set of needs that should be met in
53 each region.
54
55
56
57
58
59
60

1
2
3
4
5
6 [P] art of the point about devolution was to allow for the devolved countries to
7
8 have policy evolving in different ways to meet their own circumstances, so when
9
10 you come to think about what would be a uniform level, the answer is do you say
11
12 that the policy approach in England is the one we should standardise on, or the
13
14 policy approach in Scotland, and so on. So I think there are some very complicated
15
16 issues underlying that, and the argument I think would be that what we have is a
17
18 reasonable distribution method that has commanded acceptance (Minutes of
19
20 Evidence, House of Lords Select Committee on the Constitution, Answer to
21
22 Question 1266, Wednesday 26th June, 2002).
23
24
25
26
27
28

29 Under devolution, it is not clear whose definition of needs should count. In some of the
30
31 recent literature it is suggested that simple criteria, such as regional value added per head
32
33 is an appropriate measure of need but this is extremely questionable (Bell and Christie,
34
35 2007). Any needs assessment would have to be based on a weighted index with the
36
37 weights extremely difficult to objectively determine.
38
39
40
41
42

43 Second, the present asymmetric decentralised governance framework in the UK
44
45 implicitly recognises the separate status of the devolved administrations. This separate
46
47 status has a long history that predates devolution (see Appendix 1). The peripheral
48
49 regions have a greater cultural distance from, and a greater bargaining power with,
50
51 central government than the English regions. There is no necessity that the English
52
53
54
55
56
57
58
59
60

1
2
3 regions should ever want or have the same degree of political independence experienced
4
5 by the presently devolved administrations (Hazell, 2006; Rallings and Thrasher, 2006).¹⁸
6
7
8
9

10 11 12 13 6. Conclusions

14
15
16
17 In the debate concerning the funding of the now devolved peripheral regions, the
18
19 Barnett formula is often presented as a mechanism that is so fundamentally flawed that
20
21 almost any reasonable alternative would be an improvement. This view is wrong. Barnett
22
23 is only one element in a more nuanced “formula plus influence” system that has many
24
25 advantages for both central government and the peripheral regions. Remember that the
26
27 Barnett formula has been in place for 30 years and was preceded by an allocation system
28
29 that appeared to operate, in practice, in a very similar manner.
30
31
32
33

34
35
36 Although the Barnett formula was retained after devolution, many of the other
37
38 key institutional elements of the “formula and influence” system changed. This has led to
39
40 a questioning of the Barnett mechanism in both central and peripheral regions. In the
41
42 debate over Barnett, the disparity between the outcome that Barnett would produce if it
43
44 operated in isolation and the actual outcome that has resulted from the “formula plus
45
46 influence” mechanism, of which Barnett is a part, have been misused on both sides. It is
47
48 not the Barnett formula but the UK government that has retained the favourable funding
49
50 position for the peripheral regions. Similarly, there has been no Barnett squeeze on
51
52
53
54
55
56
57
58
59
60

1
2
3 funding to the peripheral regions, as would have occurred had Barnett been rigorously
4
5 applied and been operating in isolation.
6
7
8
9

10 If it seeks to reform or replace Barnett, the government faces an extremely
11
12 difficult task. The conventional response to the requirement for transparency and equity
13
14 of treatment across all the regions of the UK is that some needs assessment procedure
15
16 should be adopted (HM Treasury, 1979). It is generally thought that such an exercise
17
18 would give peripheral regions a higher expenditure per head on local public goods than
19
20 the UK average, although the difference would be lower than at present (MacKay, 2001,
21
22 2005; McLean and McMillan, 2003).¹⁹ However, in our view the budgets to the
23
24 peripheral regions for local public goods have in the past offset the lower value to these
25
26 regions of national public goods. This reflects the greater cultural and geographic
27
28 distance of these regions from the centre and the greater political coherence and the more
29
30 powerful bargaining power that the peripheral regions held. An appropriate solution will
31
32 be difficult to find.
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Appendix 1: The history and mechanics of the Barnett formula
4
5
6
7

8 The Barnett formula has a predecessor in the Goschen formula. Named after the
9
10 Chancellor of the Exchequer in office when it was introduced in 1888, this formula was
11
12 used until 1959 (Heald and McLeod, 2002). It operated by allocating funds on the
13
14 following basis: 80% to England and Wales, 11% to Scotland and 9% to Ireland (until
15
16 Ireland achieved self government). After 1918 Scotland received 11/80ths of increments
17
18 to relevant English public expenditure over the level paid in 1913-14 (McPherson and
19
20 Raab, 1988). These proportions were based on the contribution of probate duties to the
21
22 Exchequer - rather than the population shares - at the time of the formula's introduction
23
24 (Mitchell, 1991). Funding for Northern Ireland operated somewhat differently. Post 1920
25
26 the province was supposed to make an imperial contribution to Westminster as payment
27
28 for those services provided by the UK government that benefited Northern Ireland. In fact
29
30 this quickly became an effective imperial subsidy, as Stormont (the Northern Irish
31
32 government) was never in a position to afford such a contribution and the flow of funds
33
34 was reversed (Mitchell, 2004).
35
36
37
38
39
40
41
42
43

44 Between 1959 and 1978 there was no formally acknowledged mechanism to
45
46 allocate resources to the peripheral regions. Heald and McLeod (2002, p. 458) note that it
47
48 would have been difficult to cast aside immediately the Goschen formula and "that
49
50 11/80ths of England and Wales provision may have been seen as a minimum." This
51
52 system remained in place until the inception of the Barnett formula in 1978. (Heald
53
54 (1980) christened the formula after Joel Barnett, who was Chief Secretary to the Treasury
55
56
57
58
59
60

1
2
3 when the formula was introduced.) However, the Barnett formula was the second choice
4
5 allocation mechanism to a needs assessment. As part of the proposal to establish
6
7 devolved assemblies for Scotland and Wales, the intention was to use a formula system
8
9 based upon a needs assessment for those functions that were to be devolved. More
10
11 importantly, the needs-based formula was to be settled after consultation with the
12
13 devolved Assemblies.
14
15
16
17
18
19

20 The Barnett formula appears to have been devised by the UK Treasury and
21
22 imposed on the peripheral regions. Since it was only considered to be an interim
23
24 arrangement, this might have reduced any resistance from the Scottish and Welsh
25
26 Offices. But the failure of devolution and the election of the strongly anti-devolutionist
27
28 Conservative government meant that the Barnett formula was retained and rapidly
29
30 became institutionalised, though little publicised.
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Appendix 2: The Costs of Secession

Imagine a unified country, subscript U, with a central and peripheral region, subscripted as C and R respectively. Government expenditure, G, is divided between national and local public goods (N and L). The public sector has a balanced budget, with a constant *per capita* tax rate t , and the proportion of the budget spent on national public goods is α . Population is P, with the proportion in the peripheral region as γ . For the unified economy the tax rate is given as:

$$(A2.1) \quad t_U = \frac{N + L_C + L_R}{P_C + P_R}$$

For the centre, if the peripheral region secedes, the tax rate is

$$(A2.2) \quad t_C = \frac{N + L_C}{P_C}$$

The central population is better off retaining the periphery within the union as long as:

$$(A2.3) \quad t_C \geq t_U$$

Substituting (A2.1) and (A2.2) into (A2.3) gives the required inequality as:

$$(A2.4) \quad \frac{N + L_C}{P_C} \geq \frac{N + L_C + L_R}{P_C + P_R}$$

which can be reformulated as:

$$(A2.5) \quad \frac{N + L_C}{P_C} \geq \left[\frac{N + L_C}{P_C} \right] \left[\frac{P_C}{P_C + P_R} \right] + \frac{L_R}{P_C + P_R}$$

which simplifies to:

$$(A2.6) \quad \left[\frac{N + L_C}{P_C} \right] \left[\frac{P_R}{P_C + P_R} \right] \geq \frac{L_R}{P_C + P_R}$$

Multiplying both sides of expression (A2.6) by $\frac{P_C + P_R}{P_R}$ produces:

$$(A2.7) \quad \frac{N}{P_C} + \frac{L_C}{P_C} \geq \frac{L_R}{P_R}$$

Define the proportionate difference between the expenditure on local public goods between the centre and peripheral regions as ε , so that:

$$(A2.8) \quad \frac{L_R}{P_R} = \varepsilon \frac{L_C}{P_C}$$

where we expect $\varepsilon > 1$. Combining (A2.7) and (A2.8) and rearranging produces:

$$(A2.9) \quad N \geq (\varepsilon - 1)L_C$$

Given the share of the national public good in total government expenditure and the proportion of the population in the peripheral region, the value of the expenditure on local public goods in the central region is given as:

$$(A2.10) \quad L_C = \frac{G(1 - \alpha)(1 - \gamma)}{1 + \gamma(\varepsilon - 1)}$$

Combining equations (A2.9) and (A2.10) gives:

$$(A2.11) \quad \alpha \geq \frac{(\varepsilon - 1)(1 - \alpha)(1 - \gamma)}{1 + \gamma(\varepsilon - 1)}$$

Rearranging (A2.11), for values of $1 > \alpha + \gamma$, produces the maximum value for ε ($\bar{\varepsilon}$) for which the centre still gains from the union, so that:

$$(A1.15) \quad \bar{\varepsilon} = 1 + \frac{\alpha}{1 - \alpha - \gamma}$$

1
2
3 Appendix 3: A Mathematical Representation of the Formula and Influence System
4
5
6
7

8 In period t , the ratio of peripheral to central public expenditure per head, m , is
9
10 given as:

11
12
13
14
15 (A3.1)
$$m = \frac{A_t}{G_t \sigma}$$

16

17 where A_t is the actual peripheral real allocation of funds through the Barnett mechanism,
18
19 G_t is the comparable central real public expenditure figure, σ is the peripheral population
20 measured relative to the central total and the subscript t indicates the time period. (The
21 population ratio is assumed to be unchanged over time). Given that the peripheral region
22 has a relatively high *per capita* public expenditure, $m > 1$. Under what circumstances will
23 a combination of the Barnett formula plus influence behaviour, regulated by the central
24 government, maintains the value of m constant over time?
25
26
27
28
29
30
31
32
33
34
35

36 The administration in the peripheral region can use real resources in period t , I_t , to
37 influence the budget allocation from central government by a real amount, E_{t+1} , in the
38 subsequent year. We take the impact of this influence activity to be governed by the
39 general relationship:
40
41
42
43
44
45

46
47 (A3.2)
$$\frac{E_{t+1}}{B_{t+1}} = Z \left[\frac{I_t}{A_t} \right]^\alpha$$

48
49

50 where B_{t+1} is the real Barnett counterfactual allocation of resources in period $t+1$, and Z
51 (> 0) and α ($1 > \alpha > 0$) are at present treated as parameters. By the counterfactual Barnett
52 allocation we mean the allocation in period $t+1$ that would follow from A_t without
53 influence activity.
54
55
56
57
58
59
60

Equation (A3.2) can be also be expressed as:

$$(A3.3) \quad E_{t+1} = K_t [I_t]^\alpha$$

where:

$$(A3.4) \quad K_t = \frac{ZB_{t+1}}{A_t^\alpha}$$

and

$$\frac{dE_{t+1}}{dI_t} > 0, \frac{d^2E_{t+1}}{dI_t^2} < 0$$

However, the benefits to the peripheral administration do not stop in period 1: any improvement in funding in one period is continued in nominal terms into all subsequent periods, as it becomes built into the Barnett formula outcomes.

The forward-looking peripheral administration sets the value of I_t in order to maximise the present value, Π_t , of public sector consumption. This is given as:

$$(A3.5) \quad \Pi_t = \sum_{i=t}^{\infty} \delta^{i-t} C_i$$

where C_i is real public consumption in period i and δ is the time discount factor ($0 < \delta < 1$). For the initial period, that is where $i = t$:

$$(A3.6) \quad C_t = A_t - I_t$$

For subsequent periods, where $i > t$:

$$(A3.7) \quad C_i = A_i = B_i + \frac{E_{t+1}}{(1 + \rho)^{i-t-1}}$$

where ρ is the rate of inflation. The additional funding generated by the influence behaviour in period t is discounted by the inflation rate because the Barnett formula operates in nominal terms.

Combining equations (A3.3) to (A3.7) gives:

$$(A3.8) \quad \Pi_t = A_t - I_t + \sum_{i=t+1}^{\infty} \delta^{i-t} B_i + K_t I_t^\alpha \sum_{j=t+1}^{\infty} \frac{\delta^{j-t}}{(1+\rho)^{j-t-1}}$$

that can be restated as:

$$(A3.9) \quad \Pi_t = A_t - I_t + \sum_{i=t+1}^{\infty} \delta^{i-t} B_i + K_t I_t^\alpha \left[\frac{\delta(1+\rho)}{1+\rho-\delta} \right]$$

Partially differentiating equation (A3.9) with respect to I_t and setting this to zero gives the investment in influence that maximises present value of real public consumption in the peripheral region:

$$(A3.10) \quad I_t = \left[\frac{K_t \alpha \delta (1+\rho)}{1+\rho-\delta} \right]^{\frac{1}{1-\alpha}}$$

Substituting equation (A3.10) into equation (A3.3) and using equation (A3.4) gives the real increase in central government funds received in period $t+1$ as a result of this optimal influence activity by the peripheral administration:

$$(A3.11) \quad E_{t+1} = K_t^{\frac{1}{1-\alpha}} \left[\frac{\alpha \delta (1+\rho)}{1+\rho-\delta} \right]^{\frac{\alpha}{1-\alpha}} = \left[\frac{Z B_{t+1}}{A_t^\alpha} \right]^{\frac{1}{1-\alpha}} \left[\frac{\alpha \delta (1+\rho)}{1+\rho-\delta} \right]^{\frac{\alpha}{1-\alpha}}$$

The parameter Z can be treated as a central government policy instrument, with variations in the parameter Z corresponding to the central government's varying its receptiveness to the devolved administrations. But can the value of this influence-

behaviour efficiency parameter, Z , be set so as to maintain the peripheral relative public expenditure per head constant, as against the English figure?

The counterfactual peripheral Barnett allocation for the period $t+1$, that is the allocation without influence behaviour, is calculated as follows. The peripheral region receives its nominal budget for the previous year plus a share of the change in the central nominal budget. This share is proportional to the peripheral region's population. If the proportionate increase in real national government expenditure is g , and the inflation rate is ρ , then the change in nominal central government expenditure, ΔG_{t+1}^N , is given as:

$$(A3.12) \quad \Delta G_{t+1}^N = G_t(1+\rho)(1+g) - G_t = G_t(\rho + g + \rho g)$$

Using equations (A3.1) and (A3.12), the counterfactual Barnett allocation is therefore:

$$(A3.13) \quad B_{t+1} = \frac{A_t + \sigma \Delta G_{t+1}^N}{1+\rho} = \frac{G_t \sigma m + G_t \sigma (\rho + g + \rho g)}{1+\rho} = \frac{G_t \sigma (m + \rho + g + \rho g)}{1+\rho}$$

Again, using equation (A3.1), equation (A3.13) can be expressed as:

$$(A3.14) \quad B_{t+1} = \frac{A_t (m + \rho + g + \rho g)}{(1+\rho)m}$$

The required increase in the budget generated by influence behaviour in order to maintain the real value of the peripheral allocation (and therefore its relatively favourable position in terms of per capita expenditure) is given by:

$$(A3.15) \quad \frac{E_{t+1} + B_{t+1}}{G_t \sigma (1+g)} = m$$

Rearranging equation (A3.15) and using equation (A3.13) and (A3.1) produces:

(A3.16)

$$E_{t+1} = \frac{G_t \sigma}{1 + \rho} (m(1 + g)(1 + \rho) - m - g - \rho - \rho g) = \frac{A_t}{(1 + \rho)} \left[\frac{(m-1)(g + \rho + \rho g)}{m} \right]$$

Equation (A3.16) indicates the funding required, additional to that coming through the strict application of the Barnett formula, to maintain the relatively favourable peripheral *per capita* public expenditure. The corresponding equation for E_{t+1} derived from the maximising behaviour of the peripheral administration is found by combining equation (A3.14) and (A3.11) to give:

$$(A3.17) \quad E_{t+1} = \frac{A_t}{(1 + \rho)} \left[\frac{Z(m + \rho + g + \rho g)}{m} \right]^{\frac{1}{1-\alpha}} \left[\frac{\alpha \delta}{1 + \rho - \delta} \right]^{\frac{\alpha}{1-\alpha}}$$

If equation (A3.17) is substituted in equation (A3.18), we can derive the value of Z , the influence-effectiveness parameter, which will maintain the value of the relative *per capita* public expenditure, m , constant. This is:

$$(A3.18) \quad Z = \frac{[(m-1)(g + \rho + \rho g)]^{1-\alpha} [m(1 + \rho - \delta)]^\alpha}{(m + \rho + g + \rho g)(\alpha \delta)^\alpha}$$

Whilst the expression on the RHS of equation (A3.18) is rather complex, it is independent of the scale of the initial Barnett allocation. Therefore in period $t+1$, when the peripheral administration again has to take the decision about influence activity, it will allocate the same share of its budget with the same relative effects on the allocation in future rounds.

Acknowledgements

The authors would like to thank John McLaren, Peter McGregor, James Mitchell, Arthur Midwinter Andy Park, participants at the Scottish Economic Society Annual Conference, Perth, 2006 and the Regional Science Association, British and Irish Section, Annual Conference, Jersey, 2006 and four anonymous referees for comments on this and earlier related works.

References

Acemoglu, D. and Robinson, J.A. (2006) *Economic Origins of Dictatorship and Democracy*, Cambridge University Press, Cambridge.

Ashcroft B., Christie, A. and Swales, K. (2006) "Flaws and Myths in the Case for Scottish Fiscal Autonomy", *Fraser of Allander Quarterly Economic Commentary*, vol. 13, no. 1, pp. 33-39.

Alesina, A. and Spolaore, E. (1997) "On the Number and Size of Nations", *Quarterly Journal of Economics*, vol. 112, pp. 1027-56.

Alesina, A. and Spolaore, E. (2003) *The Size of Nations*, MIT Press, Cambridge, Massachusetts.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Bailey, S.J. and Fingland, L. (2004) 'Convergence of Public Expenditures in UK Territories', *Regional Studies*, vol. 38, pp. 845 – 858.

Balls, E., O'Donnell, G. and Bhundia, A. (2002) "The UK Model of Central Bank Independence: An Assessment", in Balls, E. and O'Donnell, G., ed. *Reforming Britain's Economic and Finance Policy*, HM Treasury, Palgrave, Basingstoke, pp. 85-109.

Becker, G.S. (1983) 'A Theory of Competition among Pressure Groups for Political Influence,' *The Quarterly Journal of Economics*, vol. 98, pp. 371-400.

Becker G.S. (1985) 'Public Policies, Pressure Groups and Deadweight Costs' *Journal of Public Economics*, vol. 28, pp. 329-47.

Bell D. (2000) 'The Barnett Formula', mimeo, University of Stirling, Stirling.

Bell, D. and Christie A. (2007) "The Difficulty of Simple Needs Assessment in the UK" mimeo, University of Strathclyde, Glasgow.

Binmore, K. (1994) *Game Theory and the Social Contract – Playing Fair*, MIT Press, Cambridge, Massachusetts.

1
2
3 Binmore, K. (1998) *Game Theory and the Social Contract – Just Playing*, MIT Press,
4
5
6 Cambridge, Massachusetts.

7
8
9
10 Cuthbert, J. (1998) ‘The Implications of the Barnett Formula’, Saltire Paper No 1,
11
12 Scottish National Party, Edinburgh.

13
14
15
16
17 Cuthbert, J. (2001) ‘The Effect of Relative Population Growth on the Barnett Squeeze’,
18
19
20 *Fraser of Allander Quarterly Economic Commentary*, vol. 26, No. 2, pp. 34-37.

21
22
23
24 Dixit, A.K. and Skeath, S. (1999) *Games of Strategy*, Norton and Co., New York.

25
26
27
28
29 Drazen, A. (2000) *Political Economy in Macroeconomics*, Princeton University Press,
30
31
32 Princeton, New Jersey.

33
34
35
36 Ferguson, L., McGregor, P.G., Swales, J. K., and Turner, K. (2003) ‘The Regional
37
38
39 Distribution of Public Expenditures in the UK: An Exposition and Critique of the Barnett
40
41
42 Formula’, Strathclyde Discussion Papers in Economics, 03-08.

43
44
45
46 Gallagher, J. and Hinze, D. (2005) ‘Financing Options for Devolved Government in the
47
48
49 UK’, Discussion Paper 2005-24, Department of Economics, University of Glasgow.

50
51
52
53 Greif, A. (2006) *Institutions and the Path to the Modern Economy*, Cambridge University
54
55
56 Press, Cambridge, UK.

1
2
3
4
5
6 Hallwood, P. and McDonald R. (2005) 'The Economic Case for Fiscal Federalism', in D.
7
8 Coyle, W. Alexander and B. Ashcroft, eds. *New Wealth for Old Nations: Scotland's*
9
10 *Economic Prospects*, Princeton University Press, Princeton.
11

12
13
14
15 Hallwood, P. and McDonald R. (2006) "The Economic Case for Scottish Fiscal
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Autonomy: With or Without Independence", Policy Institute, Edinburgh.

Hazell, R. (2006) "The English Question", *Publius*, vol. 36, No. 1, pp. 37-56.

Hazell, R. (2008) "Salmond Has Far to Leap", *Prospect*, July, 2008, p. 18.

Heald, D. (1980) 'Territorial Equity and Public Finances: Concepts and Confusion'
University of Strathclyde Centre for the Study of Public Policy, Studies in Public Policy
No.75.

Heald, D.A. (1994) 'Territorial Public Expenditure in the United Kingdom', *Public
Administration*, vol. 72, pp. 147-75.

Heald D.A. and McLeod, A. (2002) 'Public Expenditure' in *The Laws of Scotland: Stair
Memorial Encyclopaedia*, paragraphs 480-552, Butterworths, Edinburgh.

HM Treasury, (various), *Autumn Statement*, HMSO, London.

1
2
3
4
5
6 HM Treasury, (various), *Financial Statement and Budget Report*, HMSO, London.
7
8
9

10
11 HM Treasury (various), *Public Expenditure Statistical Analyses*, HMSO, London.
12
13

14
15 HM Treasury (1979) *Needs Assessment Study: Report*, HMSO, London.
16
17
18

19
20 HM Treasury (2006) *Public Expenditure Statistical Analysis 2006*, London: HMSO.
21
22
23

24
25 Kay, N. (1998) 'The Scottish Parliament and the Barnett Formula', *Fraser of Allander*
26
27 *Quarterly Economic Commentary*, vol 24, No. 1, pp. 32-48.
28
29

30
31
32 Lang, I. (2002) *Blue Remembered Years: A Political Memoir*, Politico's, London
33
34
35

36
37 MacKay, R.R. (2001) "Regional Taxation and Spending: The Search for Balance",
38
39 *Regional Studies*, vol. 35, pp. 563-575.
40
41
42

43
44 MacKay, R.R. (2005) "Thinking About Need: Public Funding on the Regions", *Regional*
45
46 *Studies*, vol. 39, pp. 815-828.
47
48
49

50
51 McConnell, J. (2000) "Why Barnett Remains Better than the Alternatives", *New*
52
53 *Economy*, vol. 7, No. 2, pp. 65-68.
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

McGregor, P., and Swales, J.K. (2005) 'Economics of Devolution/Decentralization in the UK: Some Questions and Answers' *Regional Studies*, vol. 39, pp. 477–494.

McLean, I. and McMillan, A. (2003) "The Distribution of Public Expenditure across the UK Regions", *Fiscal Studies*, vol. 24, pp. 45-71.

McPherson, A. and Raab, C.D. (1988) *Governing Education: A Sociology of Policy since 1945*, Edinburgh University Press, Edinburgh.

Midwinter, A. (1999) 'The Barnett Formula and Public Spending in Scotland: Policy and Practice', *Scottish Affairs*, No. 28, pp. 83-92.

Midwinter, A. (2002) 'The Limits to Fiscal Autonomy under the Devolution Settlement' *Scottish Affairs*, No.41, pp. 102-120.

Midwinter, A. (2004) 'The Changing Distribution of Territorial Public Expenditure in the UK' *Regional and Federal Studies*, vol. 14, pp. 499-512.

Mitchell, J. (1991) 'Scottish Public Finances', mimeo, University of Strathclyde, Glasgow.

1
2
3 Mitchell, J. (2004) 'Financing Devolution: Stormont and the Welfare State.' Paper
4 presented at the Conference of the PSA British and Comparative Territorial Politics
5 Specialist Group 2004, University of Strathclyde, Glasgow.
6
7
8
9

10
11
12 National Statistics Online (2007), www.statistics.gov.uk
13

14
15
16
17 Official Report (1997) col. 510 – 513, 9th December, 1997.
18
19

20
21
22 Official Report (1998) Scottish Grand Committee, 21st July 1998.
23
24

25
26
27 Official Report (2002) House of Lords Select Committee on the Constitution 26th June
28 2002, Q1263.
29
30
31

32
33
34 Rallings C. and Thrasher M. (2006) "'Just Another Expensive Talking Shop': Public
35 Attitudes and the 2004 Regional Assembly Referendum in the North East of England",
36
37
38 *Regional Studies*, vol. 40, pp. 927-936.
39
40

41
42
43 Rawls, J. (1971) *A Theory of Justice*, Harvard University Press, Cambridge,
44
45
46 Massachusetts.
47

48
49
50 The Scotsman 24th June, 2005.
51
52
53
54
55
56
57
58
59
60

Footnotes

¹ In the remainder of this paper we refer to this as relative public expenditure convergence.

² Initially the changes in the relevant expenditure totals were measured in real terms. This was changed to nominal terms in 1982.

³ Scotland's population has fallen since the 1970s, and this was reflected in the updated population ratios in 1992. Since 1997, this updating has become annual, with the latest population estimates giving Scotland 10.32% of the English population, having fallen from 10.66% in the first update in 1992.

⁴ Those parts of DEL on which the Barnett formula operates are given a comparability percentage from 0% to 100%, which represents the extent to which the expenditure for that item is conducted by the devolved administration or by Westminster. This is then multiplied by the population percentage to arrive at an increment for each budget line; the sum of all budget lines being the Barnett-formula-determined increment to the devolved administration.

⁵ That is to say, over time the ratio of the peripheral region's relevant public expenditure per head to the English comparable public expenditure per head tends to unity.

1
2
3
4
5
6
7 ⁶ The degree of convergence implied by the formula will be positively related to the extent of
8
9 spending covered, the rate of real public spending increases in England and the rate of
10
11 inflation. If there is a falling population share in the peripheral region then this can slow
12
13 the convergence process but this is of minor importance in this time period. A full
14
15 mathematical treatment of the formula and squeeze can be found in Cuthbert (1998;
16
17 2001) and Bell (2000).
18
19

20
21
22
23 ⁷ Gallacher and Hinze (2005) consider two other sets of figures. They plot Scottish
24
25 relative per capita aggregate and identifiable relative public expenditure over a longer
26
27 time period (1980-2003) but find no convergence. They also calculate Scottish relative
28
29 per capita health expenditure over a similar time period. This initially diverges from the
30
31 English level and then converges, but these expenditures will be affected by a number of
32
33 factors, not simply Barnett.
34
35
36
37
38

39
40 ⁸ The data for early years come from the annual Autumn Statement (HM Treasury,
41
42 various) and subsequently the Financial Statement and Budget Report (HM Treasury,
43
44 various) after the publications were merged in 1992. Data for each year are the latest
45
46 available, on the basis that these have the lowest discrepancy from actual budgets. The
47
48 measures employed are the planning total for Scotland and the overall planning total for
49
50 the UK. After the public sector's accounting system altered in 1998, the figures are for
51
52 Scottish DEL and total UK DEL.
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

⁹ The value for the Wald-Wolfowitz Runs Test indicates that the sequence of increases and decreases in relative expenditure is not significantly different from random at the 10% significance level.

¹⁰ One reason for failing to reveal an allocation formula might be so as to stop the participants “gaming the system”. However, in this case, with the formula allocation being determined solely by the population share, that would not be a consideration.

¹¹ Equation (1) shows that where the peripheral region is very small, so that $\gamma \rightarrow 0$, the central government will be prepared to supply additional expenditure to cover local public goods up to a value of ε equal to $\frac{1}{1-\alpha}$. This is the ratio of total public expenditure to public expenditure on local public goods. The maximum additional per capita expenditure is increased where the share of national public goods and the size of the potentially seceding peripheral region are larger given that $\frac{\partial \bar{\varepsilon}}{\partial \alpha}, \frac{\partial \bar{\varepsilon}}{\partial \gamma} > 0$.

¹² However, some of the expenditure allocated to regions is actually to finance national public goods. An example is the wage costs of defence establishments.

¹³ The calculated figures for Wales, 116%, and Northern Ireland, 115%, are very similar but slightly smaller, reflecting the lower population level in these regions.

1
2
3
4 ¹⁴ This is the role played by their amended Barnett formula in the scheme for allocation
5
6
7 of government revenue to the UK regions put forward by McLean and McMillan (2003).
8
9

10
11 ¹⁵ The formula also gets criticised in some English regions for maintaining intact the
12
13 original additional per capita nominal expenditure advantage that the now devolved
14
15 administrations had over the English average (McGregor and Swales, 2005).
16
17
18

19
20
21 ¹⁶ See Hazell (2008) for an account of the difficulties facing the movement towards
22
23 Scottish independence. However, Acemoglu and Robinson (2006) take rather a different
24
25 position. They argue that short-run considerations have been important in the timing of
26
27 the expansion of suffrage, though the commitment problems that drive their analysis
28
29 seems less relevant here.
30
31
32

33
34
35 ¹⁷ It is odd that many who wish to defend the Barnett process, for example Dewar
36
37 (Official Report, 1998) and McConnell (2000), praise it for the transparency and
38
39 simplicity that it does not have in actual operation.
40
41

42
43
44 ¹⁸ In saying this we do not wish to give any disservice to English regionalism. Clearly
45
46 there are economic, social and cultural variations across English regions and there is a
47
48 degree of decentralised policy making. But within England, the desire for political
49
50 institutions at the regional level is at present very weak.
51
52
53

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

¹⁹ Because there has been no recent needs assessment, it is not possible to be categorical about this. For regions such as Scotland, differential expenditure on local public goods would reflect both the relative need and the cost of meeting that need, given that the greater spatial dispersion of the population increases transport costs and reduces the possibility of economies of scale and scope in the provision of public goods.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1: Relative budget allocation per head, Scotland-UK (1982-2005)