

www.parliament.uk/commons-library | intranet.parliament.uk/commons-library | papers@parliament.uk | @commonslibrary

 BRIEFING PAPER

 Number 07213, 26 August 2016

Brexit: impact across
policy areas

Edited by Vaughne Miller

Inside:
1. Background
2. Trade relations
3. Other economic impacts
4. Employment
5. Agriculture
6. Fisheries policy
7. Environment
8. Energy and Climate Change
9. Transport
10. Immigration
11. Justice and Home Affairs
12. Human rights
13. Social security
14. Health policy and medicines

regulation
15. Higher education
16. Culture, communication,

copyright, broadcasting, sport
17. Consumer policy
18. Foreign policy
19. International development
20. Defence and the armed

forces
21. The devolved legislatures

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

 Number 07213, 26 August 2016 2

Contents
Summary 8

1. Background 17
1.1 Review of the balance of competences 17
1.2 Negotiating a new UK relationship with the EU 17
1.3 The New Settlement for the UK within the EU 18
1.4 The referendum outcome 19
1.5 Commons and Lords Library Papers on Brexit-related themes 20

2. Trade relations 22
2.1 How does it work at the moment? 22
2.2 Statistics on UK-EU trade 22
2.3 Scenarios for EU exit 24

Introduction 24
EU exit without a free trade agreement 25
EU exit under a negotiated arrangement 27
Implications of EU exit for trade relationships outside the EU 28

3. Other economic impacts 31
3.1 Foreign direct investment 31

Statistical context 31
Implications of exit 31

3.2 EU Budget contributions 32
The UK’s contribution 33

3.3 Immigration and the labour market 34
3.4 Business 36

EU powers 36
Costs and benefits of regulation to business 37
UK withdrawal 38

3.5 Public procurement 39
Alternatives and withdrawal 39

3.6 Financial services 39
3.7 Restructuring and Insolvency 44
3.8 Taxation 44

Reaction to Brexit vote 46

4. Employment 47
4.1 Introduction 47
4.2 Underpinning rights 47
4.3 Case law 48
4.4 Creation of new employment rights 48
4.5 Comment 49

5. Agriculture 50
5.1 Brexit: key issues 50

Rural Development Programmes 52
The key asks 58
S 59
Pesticide Regulation 60
Implications of Brexit 60
Genetically Modified Organisms (GMOs) 61

3 Brexit: impact across policy areas

6. Fisheries policy 63
6.1 The Common Fisheries Policy 63
6.2 Fisheries post-Brexit 63

Fisheries management 63
Funding 68
Market access 69
Environmental management 70

7. Environment 71
7.1 The environment and EU law 71

Concerns that environmental standards may be lowered after Brexit 71
Environmental standards may remain the same or increase 72
Updating the UK legislative framework 72
Enforcement of EU law 73
Coordination on transboundary issues 73

7.2 Air Quality 74
Emissions Trading Scheme 75

7.3 Habitats Protection 75
What protection do the Nature Directives currently provide? 76
How are the Nature Directives currently enshrined in UK law? 77
What is the UK Government’s Brexit position on the Nature Directives? 78
Impact of Brexit 78

7.4 Water quality 80
The impact of Brexit on water quality 81

7.5 Waste 82
The impact of Brexit on waste 82

7.6 Chemicals regulation 83

8. Energy and Climate Change 85
8.1 Government energy policy 85
8.2 EU energy policy 85
8.3 Impact of Brexit 86

Energy security and supply 86
Renewable Energy 87
Emissions Trading Scheme 88
Climate targets 88
The Paris Agreement 89

9. Transport 91
9.1 EU’s current role in UK transport policy 91
9.2 Impact of Brexit 92

10. Immigration 96
10.1 Controlling EU immigration 96

The pre-Brexit position 96
How might people exercising free movement rights at the point of UK exit be
affected? 99

10.2 Border controls, non-EU immigration and asylum 100
The pre-Brexit position 100
How might UK border controls be affected by exit? 101
What will happen to the juxtaposed border controls in northern France? 102
What will happen to the border in Northern Ireland and the Common Travel
Area? 103
How might UK asylum policies be affected? 104
How might the UK’s approach to non-EU immigration, irregular immigration and
removals be affected? 106

11. Justice and Home Affairs 107

 Number 07213, 26 August 2016 4

11.1 Police and Justice Cooperation 107
The block opt-out decision 107
Measures in which the UK currently participates 107
Brexit consequences 109

11.2 Data protection 110
11.3 EU citizenship 111

Will Brexit mean loss of EU citizenship? 111
Court of Justice case law 112
The franchise 113

12. Human rights 114
12.1 Overview 114
12.2 What are the EU’s human rights obligations? 115
12.3 Does the Charter of Rights give additional rights or remedies in the UK? 115
12.4 What about the Human Rights Convention? 117

13. Social security 120
13.1 Welfare benefits 120

The current position 120
Implications of Brexit 121

13.2 Access to social housing 123
13.3 Pensions 124

State Pensions 124
Workplace pension schemes 125

14. Health policy and medicines regulation 127
14.1 Public health 127
14.2 Tobacco control 128
14.3 Healthcare professionals and the recognition of qualifications 129
14.4 Junior doctors and the EU Working Time Directive 130
14.5 Reciprocal access to healthcare 130
14.6 Medicines regulation 131

15. Higher education 133
15.1 Support for EU students 133
15.1 European research funding 133
15.2 The impact of Brexit 134

16. Culture, communication, copyright, broadcasting, sport 135
16.1 Culture 135
16.2 Digital Single Market 135
16.3 Broadcasting 137
16.4 Sport 139

17. Consumer policy 140
17.1 Background 140
17.2 Current EU consumer programme 2014-2020 140
17.3 What will Brexit mean for UK consumer policy? 142

18. Foreign policy 143
18.1 Introduction 143

The Middle East 144
Relations with the United States 145

19. International development 148
19.1 Development cooperation and humanitarian aid 148

The development part of the EU budget 148
European Development Fund 149
Balance of Competences Review 149

5 Brexit: impact across policy areas

Public debate in the run-up to the referendum 150
Post-referendum reaction 151

20. Defence and the armed forces 153
20.1 Implications of Brexit 156

EU military operations and financing 156
Capabilities development 158
EU defence directives 159
Evolution of EU defence 160
Impact on the UK defence budget and future equipment plan 162
Impact of a second independence referendum in Scotland? 164

21. The devolved legislatures 165
21.1 Scotland 165
21.2 Wales 172
21.3 Northern Ireland 175

 Number 07213, 26 August 2016 6

Cover page image copyright: Flagging support by Dave Kellam. Licensed under CC BY
2.0 / image cropped.

Contributing
Authors:
House of
Commons
Library and
Devolved
Research
Services

Elena Ares, Sarah Barber, Oliver Bennett, Lorna Booth, Louise Butcher,
Lorraine Conway, Grahame Danby, Joanna Dawson, Emma Downing,
Tim Edmonds, Gabrielle Garton-Grimwood, Melanie Gower, Daniel
Harari, Sue Hubble, Matthew Keep, Steven Kennedy, Arabella Lang, Jon
Lunn, Feargal Mcguinness, Iain McIver (Scottish Parliament Information
Centre), Vaughne Miller, Claire Mills, Neil Johnston, Ed Potton, Sara
Priestley, Doug Pyper, Michael Scholes (N.I. Assembly Research and
Information Service), Nia Seaton (National Assembly for Wales Research
Service), Antony Seely, Ben Smith, Djuna Thurley, Philip Ward, Dominic
Webb, Isobel White, Wendy Wilson, John Woodhouse

file://hpap03f/DIS/Shares/Teams/Research%20and%20Library%20Central%20Team/Images/Briefing%20paper%20images/Subject%20based%20images/International%20affairs/hongkongprotest610px.jpg
https://www.flickr.com/photos/davekellam/
https://creativecommons.org/licenses/by-nc-sa/2.0/
https://creativecommons.org/licenses/by-nc-sa/2.0/

7 Brexit: impact across policy areas

 Number 07213, 26 August 2016 8

Summary
Key statistics

Note: EU budget contributions include EU receipts to the private sector. This is the main
reason why the UK’s net contribution is lower than the £9.8bn reported by HM Treasury.

Sources: Eurostat (social and economy); ONS, Pink Book 2015 (trade); Commons Library briefing,
EU budget and the UK's contribution; HMRC for exchange rates

Social

Population, 2016 Unemployment rate (%), Q1 2016

million % of EU total % Rank (1=highest)

EU incl. UK 510.1 100% EU incl. UK 8.8 ..
Germany 82.2 16% UK 5.0 25
UK 65.3 13% Greece 24.3 1
France* 63.7 12% Spain 20.4 2
Italy 60.7 12% Germany 4.3 27
Spain 46.4 9% Czech Rep. 4.2 28

Economy

Gross Domestic Product, 2015 GDP growth (annual average, 2010-2015)

£ billion % of EU total %

EU incl. UK 10,625 100% EU incl. UK 1.2
UK 1,870 18% UK 2.0
Germany 2,197 21% Germany 2.0
France 1,583 15% France 1.1
Italy 1,188 11% Italy -0.3
US 12,208 .. US 2.0

Trade

UK's largest export markets, 2014 UK's largest import markets, 2014

£ billion % of total £ billion % of total

Total EU 228.9 44.4% Total EU 290.6 52.9%
USA 88.0 17.1% Germany 70.6 12.8%
Germany 43.3 8.4% USA 51.6 9.4%
Netherlands 34.1 6.6% China 38.3 7.0%
France 30.6 5.9% France 37.0 6.7%
Ireland 27.9 5.4% Netherlands 36.1 6.6%

EU budget contributions

Highest net contributions, 2014 Highest net contributions per head, 2014

£ billion £

Germany 14.2 Netherlands 305
France 6.0 Sweden 218
UK 5.7 Germany 177
Netherlands 5.1 Denmark 143
Italy 4.2 UK 89 (8th highest)

* Figure from 2013, excluding overseas territories

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/483344/EU_finances_2015_final_web_09122015.pdf#page=18

9 Brexit: impact across policy areas

Trade
Taken as a group, the EU is by far the UK’s most important trading partner. In 2015 it
accounted for 44% of UK goods and services exports (£222 billion) and 53% of UK
imports (£291 billion). The UK imports more from the EU than it exports to it. In 2015 the
UK’s deficit on trade in goods and services with the EU was £69 billion, while the surplus
with non-EU countries was £30 billion. The share of UK exports going to the EU has
declined in recent years. In 2002 the EU accounted for 55% of UK exports. This had fallen
to 44% by 2015. The share of UK imports from the EU declined from 58% in 2002 to
50% in 2011, before increasing slightly to 53% in 2015.

The UK’s new trading relationship with the EU will be the product of negotiation. Options
range from membership of the European Economic Area (EEA) to trading under World
Trade Organization (WTO) rules. The EEA option would be the closest to EU membership
and would largely maintain access to the EU single market but would mean accepting free
movement of people and contributions to the EU Budget. The UK would have no direct
influence over EU rules if it were a member of the EEA. The WTO option would be the
biggest change from the current arrangements. There would be no requirement to accept
free movement of people or make EU Budget contributions, but trade between the EU
and UK would be subject to tariffs and other barriers to trade.

The EU has negotiated an array of preferential trade agreements with other countries. It is
not yet clear what will happen to these agreements with Brexit but most analysts believe
they will need to be renegotiated.

Overall economic impact
Besides the effect on trade, the long-term impact of withdrawal is likely to be on areas
such as foreign direct investment (FDI), the UK’s contribution to the EU Budget and the
effect of immigration on the labour market. The effect on FDI is uncertain, with much
depending on the trade arrangements reached with the EU and other countries. Access to
the single market is an important determinant of FDI but by no means the only one.
Outside the EU, the UK may be able to establish a regulatory regime more favourable to
overseas investors, which could offset the effect of its departure.

The UK will continue to make contributions to the EU Budget while it remains an EU
Member State. The UK’s contribution was an estimated £8.5 billion in 2015, around 1%
of total public expenditure and equivalent to 0.5% of GDP. Any future contributions will
depend on what arrangements are agreed for the UK’s relationship with the EU after
leaving. Members of the EEA, for example, contribute to the EU Budget, so if the UK joins
the EEA, it is likely to pay into the EU Budget.

Possible changes to immigration rules following the UK’s withdrawal from the EU are
likely to affect businesses and the economy, if it becomes more difficult for employers to
recruit workers from other EU/EEA countries. The extent to which employers are affected
will depend on the new rules, but one possibility would be to restrict economic migration
to high-skilled migrants (via a points-based system). This would reduce the flow of migrant
workers doing low-skilled jobs. Employers may be able to compensate for any changes to
immigration rules by recruiting more UK nationals, but this will depend on their ability to
find workers with the same skills and to attract workers from a smaller pool of potential
recruits.

 Number 07213, 26 August 2016 10

Although the UK is a net contributor to the EU, certain regions where living standards are
relatively low receive significant levels of support from the EU Budget through the
European Regional Development Fund (ERDF) and the European Social Fund (ESF), boosted
by matched funding from government or the private sector. Withdrawal would leave a
policy vacuum which the Government would have to fill to avoid certain regions and
sectors losing out.
Business and financial services
The argument centres on whether the benefits of having a more tailored and flexible
national regulatory regime outweigh the loss of access to the single market that may
come with pursuing an independent agenda.

A huge amount of existing financial services regulation is derived from the EU. The UK has
frequently led reform in this area. It is likely, therefore, that a significant amount of this
legislation would remain post-withdrawal. The majority opinion of City firms was that the
UK should remain in the EU. The main question financial firms have is over the future of
‘passporting’ – the ability to sell across the EU with a non EU regulator.

Employment
A substantial component of UK employment law is based on EU law. EU employment law
often provides a minimum standard below which domestic employment law must not fall.
In some cases EU law has entrenched at an international level provisions that already
existed in domestic law: for example, sex and race discrimination and certain maternity
rights. In others, new categories of employment rights have been transposed into
domestic law to comply with emerging EU obligations. Some of these were resisted by the
UK government during EU negotiations (e.g. agency workers’ rights and limitations on
working time). Commentators differ in their opinions on what the Government will do
with EU employment law, but the Brexit Minister, David Davis, said in mid-July: “All the
empirical studies show that it is not employment regulation that stultifies economic
growth, but all the other market-related regulations, many of them wholly unnecessary”.

Agriculture
Brexit, in all scenarios, means a departure from the Common Agricultural Policy (CAP) and
its subsidy and regulatory regime.

EU farm subsidies currently make up to around 50-60% of UK farm income. The UK
Government has guaranteed the current level of direct subsidies to 2020 “as part of the
transition to new domestic arrangements”.

This is in line with the current CAP funding period and hence the timescale over which
farmers and regulators have already invested and planned.

However, it is not clear what levels of support the UK Government will be willing to
provide beyond this, or whether it will target subsidies in a different way.

Previous Government positions on CAP reform have indicated that the UK Government
and Devolved Administrations would be unlikely to match the current levels of subsidy and
would require more ‘public goods’ in return for any support, such as environmental
protection, which the UK Government views as the overarching market failure in this
sector.

Farming organisations are anxious to know what support will be available after 2020, the
degree of future access to the Common Market and migrant labour, and how imports will
be regulated.

https://www.gov.uk/government/news/chancellor-philip-hammond-guarantees-eu-funding-beyond-date-uk-leaves-the-eu

11 Brexit: impact across policy areas

On the positive side, they also see opportunities in UK trade deals outside Europe and a
simpler farming policy which can focus on UK priorities for a competitive industry.
Although, under some exit models e.g. EEA, key areas of frustration in the sector such as
elements of EU pesticide and GM regulation would continue where there are concerns
that scientific assessment processes have become overtly politicised.

Meanwhile, environmental groups are concerned about the overall level of funding for
agri-environment schemes outside CAP and how far future UK agriculture policy would
support environmental goals.

Fisheries
The implications of Brexit for fisheries are highly uncertain. Based on the views of different
stakeholders and evidence from existing non-EU European countries, they may include:

• The UK obtaining exclusive national fishing rights over its Exclusive Economic Zone
(EEZ) up to 200 miles from the coast. However, the UK may trade off some of these
rights in order to obtain access to the EU’s EEZ or access to the EU market for
fisheries products;

• Impacts on the UK’s ability to negotiate favourable fish quotas for UK fishers with
the EU. It is not possible to say whether the UK will be more or less able to obtain
satisfactory quotas for fishers;

• The identification of a mechanism to enable the UK to negotiate and agree annual
fishing quotas with the EU and other countries;

• The introduction of a UK fisheries management and enforcement system. This in
many respects may mirror the existing arrangements for managing fisheries, albeit
with additional resources required;

• Restrictions on EU market access for fishery products (depending on the outcome of
negotiations) and less influence in discussions on determining EU market rules for
fish;

• Less certainty around public funding of support for fishing communities or
environmental sustainability; and

• Challenges related to coordinating the protection of the marine environment with
the EU.

Environment
The environment is an area in which UK and EU law have become highly entwined.
Depending on the terms of Brexit, it may be easier for future UK governments to change
environmental standards.

Some have raised concerns that as a result some environmental standards could be
lowered. There may be fewer incentives for the UK Government to meet environmental
standards if EU enforcement mechanisms do not apply to the UK.

However, some incentives to maintain environmental standards will remain. The
Government would still have certain international environmental commitments and some
EU standards may still apply if the UK seeks to keep access to the single market. Future
governments may also decide to increase standards in some areas.

A particular challenge following Brexit may be ensuring effective ongoing coordination
with other countries, as many environmental challenges cannot be tackled in isolation.
New mechanisms for coordinating with the EU and between the four nations of the UK
might be needed.

 Number 07213, 26 August 2016 12

Energy and climate change
EU policy on energy has been to develop a more transparent and open European Energy
Market. The UK has a competitive and open energy market, with multinational companies
and investors. Links with the EU market are likely to continue. However, it is uncertain
how Brexit will affect UK energy policy; emission targets are set into UK law through the
Climate Change Act 2008, but exit may give the Government more scope in the way it
meets climate targets and how it ensures UK security of supply. A key issue for the
industry will be investor confidence in the UK energy market so that capital projects
continue. The UK is likely to want to ensure the UK industry continues to interact with the
EU market.

An exit would affect the UK’s international climate targets under the United Nations
Conference on Climate Change (UNFCCC), which it currently negotiates as a part of the
EU block. It was recognised in the Balance of Competences Review that negotiating as
part of an EU block was beneficial, as it had more influence at an international level than
if individual Member States acted alone. Withdrawal from the EU would have to address
that lack of a UK-specific target under UNFCCC.

One currently unresolved question is how Brexit would affect the UK’s ratification of the
Paris Agreement, which the UK signed in April this year. Recently, ministers have
reiterated the UK’s commitment to tackling climate change but have made no comment
on whether, when or how the UK might ratify the Paris Agreement. Some commentators
have suggested that Brexit may mean that the Paris Agreement itself has to be
recalibrated. A recent briefing from the Department for Energy and Climate Change
(DECC) has said “We remain committed to ratifying as soon as possible”.

The Select Committee on Energy and Climate Change has recently launched two inquiries
exploring the implications of leaving the EU for UK energy policy and UK climate change
policy.

The new Government announced on 14 July 2016 that the previous Department for
Energy and Climate Change would become part of a new Department for Business,
Energy and Industrial Strategy (DBEIS).

Transport
On transport, it is far too early to say what impact Brexit will have on aviation, shipping,
public transport including rail and bus, and road haulage. Much will hinge on whether the
UK remains a part of the EEA or whether it concludes bilateral treaties which oblige it to
apply much of the current framework as regards single transport markets (such as
Switzerland has). More generally transport prices may be affected by the general
economic impact of Brexit – for example if inflation rises so will rail fares; and if the
economy experiences a downturn big expensive infrastructure projects might be more
difficult to finance.

Immigration
The UK already maintains its own border controls. It is not part of the internal border-free
Schengen Area, and Border Force officers conduct checks on EU/EEA travellers crossing UK
ports of entry, as well as British citizens and non-EU/EEA nationals.

The UK has not opted in to EU measures facilitating legal migration of third-country
migrants, but has recognised that there are benefits to practical co-operation and
information-sharing with other Member States, for example to strengthen responses to
organised immigration crime and current and future migratory pressures.

http://www.legislation.gov.uk/ukpga/2008/27/contents
http://www.parliament.uk/business/committees/committees-a-z/commons-select/energy-and-climate-change-committee/news-parliament-2015/eu-energy-launch-16-17/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/energy-and-climate-change-committee/inquiries/parliament-2015/eu-climate-16-17/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/energy-and-climate-change-committee/inquiries/parliament-2015/eu-climate-16-17/

13 Brexit: impact across policy areas

At the moment, it is very unclear what kind of future relationship the UK might have with
the EU and EEA/Swiss states after leaving the EU. A key question, when considering the
impact of leaving the EU on immigration policy and the immigration rights of British and
EU/EEA citizens, is to what extent the UK might remain bound by EU free movement of
people laws post-Brexit. There is unlikely to be any clarity about this until the withdrawal
negotiations are underway. The legal status of British and EU expats post-Brexit will be
one of the issues to resolve during the UK’s withdrawal negotiations.

Leaving the EU does not automatically affect the UK’s border controls in northern France,
which are based on a bilateral treaty between the UK and France.

The UK will continue to be bound by the 1951 Geneva Convention on the Status of
Refugees and related pieces of international law

Police and justice co-operation
The UK currently has an opt out arrangement with the EU on policing and criminal justice
measures, whereby it can chose which measures to opt in to. The UK has chosen, with
parliamentary approval, to opt in to a number of measures, the most significant of which
is the European Arrest Warrant (EAW). Others relate to information sharing and
participation in EU law enforcement agencies.

Predictions about the consequences of Brexit are of course speculative at this stage and
depend on the outcome of negotiations. However, it is likely that the UK would wish to
recreate at least some of the existing arrangements. Some matters are covered by Council
of Europe treaties (e.g. Convention on the Transfer of Sentenced Persons), although in
practice these are generally less detailed and may prove to be less effective. In other areas
it may be possible to negotiate bilateral treaties with individual Member States, or with
the EU as a whole. It is possible that, without the mutual recognition and trust between
EU Member States that underpins the EAW and other measures, these arrangements
would be more complicated, expensive or time consuming.

Human rights
A UK withdrawal from the EU would mean that the UK no longer has to comply with the
human rights obligations of the EU Treaties. The controversial EU Charter of Fundamental
Rights would not apply, and the EU Court of Justice would not have jurisdiction over the
UK (except possibly for transitional cases that arose before withdrawal).

Withdrawing from the EU does not mean withdrawing from the separate European
Convention on Human Rights. The Government is planning a British Bill of Rights, but
Theresa May has said that she does not intend to withdraw from the Convention.

Social security
Entitlement to welfare benefits for people moving between EU Member States is closely
linked to free movement rights. Brexit could have significant implications both for EU/EEA
nationals living in or wishing to move to the UK, and for UK expatriates elsewhere in the
EU/EEA, and those considering moving abroad.

If Brexit means the end of free movement rights, the UK will be able to impose restrictions
on access to many social security benefits via immigration law. Entitlement to contributory
social security benefits could be limited by limiting access to employment. It will also be
possible to restrict the ability of EU nationals to apply for social housing.

 Number 07213, 26 August 2016 14

The UK could seek to secure bilateral social security agreements on reciprocal rights with
individual EU/EEA states, but negotiations could be difficult and protracted. Alternatively,
the UK could seek a single agreement with the EU/EEA as a whole. Such an arrangement
could, however, end up closely resembling existing provisions in EU law. Whatever the
solution, decisions would have to be made on how to protect social security rights already
accrued at the point of withdrawal from the EU.

Health
Although health care systems are a matter of national responsibility, other aspects of
health care – reciprocal access to healthcare through the European Health Insurance Card
(EHIC), pharmaceuticals, the working hours of doctors and mutual recognition of
qualifications, for example - are regulated to a greater or lesser extent by EU law. The EU
also has a significant role in ensuring a cross-border approach to important public health
issues, such as preventing pandemics and anti-smoking measures.

If the UK remains in the EEA it might be able to continue to participate in the EHIC
scheme, or, subject to negotiation with EU Member States, participate on a similar basis to
Switzerland.

Higher education
Universities are concerned about the impact of Brexit on students and research. Brexit
could mean the Government will not have to provide student loans or maintenance
funding for EU students, which would save money. But the loss of funding for EU students
could have an impact on the numbers of EU students coming to study in the UK and this
could have a detrimental impact on fee income for universities and on the culture and
diversity of universities. But it can also be argued that Brexit could increase places for UK
students and charging EU students higher fees as overseas students could maintain, or
increase, fee income if UK higher education continued to attract EU students.

The UK may lose access to EU research funding and there are also concerns that the
movement of high calibre staff and researchers could be impacted, which could
detrimentally affect the quality of research projects.

Consumer policy
Consumer protection in the UK is currently a complex combination of EU and national
law. A huge amount of UK consumer protection regulation is derived from the EU. For
example, directives implemented in the UK protect consumers from unsafe products,
unfair practices, misleading marketing practices, distance selling etc. It is unclear whether
any EU-derived consumer laws would need to be repealed or replaced on Brexit because
that will depend to a considerable degree on what form Brexit takes.

Foreign and defence policy
Acting through the EU means a larger aid budget, the promise of access to the largest
consumer market in the world and a louder political voice. All of these can be significant
‘soft power’ tools in the pursuit of European interests. If the UK no longer co-ordinates its
policy with Member States, it will lose access to these shared tools. However, many UK
actions are taken in conjunction with the US rather than the EU. Without the UK’s
defence capacity and foreign policy experience, the EU’s voice in the Middle East, for
example, could be less influential. But it can also be argued that Brexit will not make much
difference to the UK’s capacities in this region, that the US remains the most significant
power there and that the UK could co-ordinate its Middle East policies more closely with
those of the US.

15 Brexit: impact across policy areas

While generally supportive of the EU’s Common Security and Defence Policy (CSDP),
successive UK governments have been cautious in their approach to greater European
defence integration, regarding it as entirely complementary to NATO and essential for
strengthening European military capabilities within that alliance, as opposed to the pro-
European view that the EU should establish an independent military capability outside the
NATO framework.

Until the UK formally leaves the EU it will remain part of its CSDP planning structures and
the EU military operations to which the UK has committed forces.

The impact of Brexit on the UK’s military is arguably minimal in the near term. However,
the UK’s ability to influence or shape the CSDP agenda going forward will be significantly
curtailed. Questions have also been raised over future UK defence spending if economic
growth predictions fail to materialise in the aftermath of the Brexit vote. The affordability
of the MOD’s Defence Equipment Plan, should the defence budget be cut at some point
in the future, could be brought into question.

The UK’s relationship with NATO will be unaffected.

International development
The UK channels funds for development cooperation and humanitarian aid through two
budget lines, both of them managed by the European Commission: the development part
of the EU budget, and the European Development Fund. In 2014, about 10% of the UK’s
aid budget would have required reallocation if the UK had not been an EU Member State.

The devolved legislatures
With Brexit there could be further policy and legislative divergence in areas of devolved
competence, as the UK Government and Devolved Administrations will no longer be
required to implement the common requirements of EU Directives. This will probably be
particularly noticeable in policy areas such as the environment or agriculture and fisheries,
which are currently strongly governed by EU policy and legislation.

Scotland

Around two-thirds of Scots voted to stay in the EU, and the Scottish First Minister, Nicola
Sturgeon, would like to find a way for Scotland to remain, despite the overall UK vote to
leave.

Scotland has benefited from both pre-allocated and competitive European funds over the
last four decades. Between 2014 and 2020 Scotland is set to benefit from around a
further €4.6 billion. During the 2014 to 2020 Multiannual Financial Framework, Scotland’s
programmes will benefit from a total of €985 million; with match funding from the
Scottish Government and other public sector organisations, total funding will be around
€1.9 billion.

Wales

Wales has access to considerable funding opportunities from the EU, notably from the
Common Agriculture Policy and Structural Funds (as well as many other funding streams).
Between 2014 and 2020 Wales is set to benefit from around £1.8bn European Structural
Funds investment. Together with match funding, these funds will result in investment of
at least £2.7bn across Wales. Nevertheless, Wales voted by 52.5% to 47.5% to leave the
EU.

 Number 07213, 26 August 2016 16

Northern Ireland

Northern Ireland benefits significantly from EU funding: a total of €1,211 million in EU
Regional Policy Funding 2014-20. The impact of a UK withdrawal on Northern Ireland
would also be different from that in the rest of the UK because NI is the only region of the
UK to share a land border with another EU Member State. UK withdrawal would mean
that an external border of the EU would run through the island of Ireland.

17 Brexit: impact across policy areas

1. Background

1.1 Review of the balance of competences
Following on from a 2010 election and Coalition Government pledge to ‘repatriate’ EU
competences to the UK, in July 2012 the Government launched a Review of the Balance
of Competences, which it described as “an audit of what the EU does and how it affects
the UK”. The Review involved Government Departments collecting evidence from experts
and interested parties, including other EU Member States and the EU institutions, across a
range of policy areas. The 32-volume Review was completed in autumn 2014. The Review
was to form the basis for the Government’s proposed reform of the UK’s relationship with
the EU. Although it did not identify grossly unacceptable or wide-scale abuse of
competences, the final reports picked up on a number of recurring themes:

• Subsidiarity and proportionality are not always sufficiently implemented, EU action is not
always necessary, is overly harmonising or has resulted in disproportionate costs to
business or governments.

• There is a need for greater democratic accountability of EU institutions. The EU Court of
Justice has too wide a margin over interpretation of competence. Accountability could be
improved by giving national parliaments a greater role in decision-making.

• The UK has often been successful in shaping the EU agenda, particularly in the EU
enlargement process. EU programmes have benefitted the UK.

• There is a need for less and better EU regulation, and more effective implementation and
enforcement of existing legislation. The rights of all EU Member States need to be
protected as the Eurozone integrates further, to ensure the integrity of the single market.

• The EU should focus on areas where it adds genuine value. Member States should retain
the ability to take actions appropriate to national circumstances (one size does not always
fit all), particularly in areas where questions are raised over how far the single market
provides a rationale for action.1

1.2 Negotiating a new UK relationship with the EU
To address these and other UK concerns, in 2015 the then Prime Minister, David
Cameron, and other members of the Government, held talks with EU leaders to drum up
support for proposals which the Government said would benefit not only the UK but the
EU as a whole.2

David Cameron had pledged in his Bloomberg speech in January 2013 to put the final
reform package to a referendum by the end of 2017. The European Union Referendum
Act 2015, which received Royal Assent on 17 December 2015, provided for a referendum
on continued EU membership to be held on 23 June 2016.

At the December 2015 meeting of the European Council, Member States agreed to work
together closely to find “mutually satisfactory solutions” in four broad areas set out in the
Prime Minister's letter to European Council President Donald Tusk on 10 November 2015.

1 From summary of final conclusions, Government press release, 18 December 2014.
2 The EU-UK negotiations are discussed in Commons Briefing Papers 7311,EU referendum: reform

negotiations June to December 2015, and 7497, referendum: UK’s EU reform negotiations and the Tusk
package.

https://www.gov.uk/review-of-the-balance-of-competences
https://www.gov.uk/government/speeches/eu-speech-at-bloomberg
http://www.legislation.gov.uk/ukpga/2015/36/contents/enacted/data.htm
http://www.legislation.gov.uk/ukpga/2015/36/contents/enacted/data.htm
http://www.consilium.europa.eu/en/meetings/european-council/2015/12/201512-EUCO-conclusions_pdf/
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/475679/Donald_Tusk_letter.pdf
https://www.gov.uk/government/news/final-reports-in-review-of-eu-balance-of-competences-published
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7311
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7311
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7497
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7497

 Number 07213, 26 August 2016 18

On 17-19 February 2016 the Heads of State or Government of the EU Member States,
meeting within the European Council, considered draft texts submitted by Donald Tusk on
2 February 2016 to address the UK’s EU membership concerns.

Agreement was reached on 19 February 2016 on a ‘New Settlement for the United
Kingdom within the European Union’. The package is set out in Annexes to the European
Council Conclusions, 19 February 2016, and in the Official Journal of the EU, 23 February
2016.

1.3 The New Settlement for the UK within the EU
The New Settlement contained provisions on economic governance, competitiveness,
sovereignty, and social benefits in the context of free movement.3 David Cameron,
satisfied with the New Settlement, announced that “the Government’s position will be to
recommend that Britain remains in a reformed European Union”.4

Economic Governance

There should be no discrimination against non-eurozone countries (such as the UK)
because they are outside the eurozone. Non-eurozone countries would not impede
further integration in eurozone matters and would not face financial losses due to
eurozone ‘bail-outs’. Discussion of matters that affect all EU Member States, such as
Eurogroup matters, would involve all EU Member States, including non-eurozone
members. The Bank of England would remain responsible for supervising the financial
stability of the UK.

Competitiveness

The aims of the single market and free movement of people, goods, services and capital
were confirmed. The EU and member States “must enhance competitiveness” and take
steps to lower the regulatory burden on businesses. The Commission would review the EU
acquis for compliance with subsidiarity and proportionality and will consult national
parliaments.

The Commission would introduce by the end of 2016 a new burden review mechanism,
monitor progress against the targets set and report to the European Council every year.
The EU remained committed to an “ambitious trade policy”.

Sovereignty

The UK would not be committed to further political integration in the EU and the concept
of “ever closer union” would not apply to the UK.

National parliaments would have 12 weeks in which to object to a legislative proposal on
subsidiarity grounds. There would be a ‘red card’ procedure: 55% of national parliaments
would be able to prevent further discussion in the Council of EU legislative proposals,
where they believed power should lie with national legislatures.

The UK would retain its opt-out and opt-in arrangements in measures on policing,
immigration and asylum policy, and national security would remain the sole responsibility
of the UK Government.

3 The New Settlement is discussed in CBP 7524, EU Referendum: analysis of the UK's new EU Settlement,

updated 26 May 2016.
4 Commons statement, 22 February 2016.

http://www.consilium.europa.eu/en/press/press-releases/2016/02/02-letter-tusk-proposal-new-settlement-uk/
http://www.consilium.europa.eu/en/meetings/european-council/2016/02/EUCO-Conclusions_pdf/
http://www.consilium.europa.eu/en/meetings/european-council/2016/02/EUCO-Conclusions_pdf/
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ%3AJOC_2016_069_I_0001#ntr1-CI2016069EN.01000101-E0001
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ%3AJOC_2016_069_I_0001#ntr1-CI2016069EN.01000101-E0001
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7524
https://www.gov.uk/government/speeches/pm-commons-statement-on-eu-reform-and-referendum-22-february-2016

19 Brexit: impact across policy areas

Social benefits and free movement

There were clarifications of the interpretation of current EU rules, including that Member
States could take action to prevent abuse of rights or fraud, such as marriages of
convenience, and that in assessing the potential threat of an individual’s behaviour,
Member States could take into account the individual’s past conduct and act on
preventative grounds. The Commission and Member States would improve efforts to
prevent abuse and fraud. The UK’s position on restricting free movement rights with
future EU enlargements was acknowledged.

The free movement rights of non-EU family members of EU citizens would be restricted by
amendments to the free movement directive. Another EU law amendment would provide
an ‘emergency brake’ to limit full access to in-work benefits by newly arrived EU workers if
a Member State was experiencing an “exceptional situation” (the UK already met the
criteria for this). A third amendment would give all Member States an option to index
exported child benefits to the conditions of the Member State where the child resided.

The Settlement would come into effect the day after a vote to stay in the EU.5

1.4 The referendum outcome
The New Settlement featured little in the referendum campaigns, which focused mainly
on the economy and EU immigration.

On 23 June 2016 the UK voted in favour of leaving the European Union. Turnout was
72.2% and Leave won 51.9% of the vote across the UK. Remain took 48.1% of the vote.

The New Settlement did not come into effect.

David Cameron announced on 24 June 2016 that he would step down as Prime Minister.
He did not think it was right for him “to try to be the captain that steers our country to its
next destination”.6

Brexit recriminations gave rise to leadership challenges in both the Conservative and
Labour parties.

A debate began over when and how the UK would notify the European Council of the
UK’s intention to withdraw from the EU under Article 50 of the Treaty on European Union
(TEU).

There were calls for Parliament to approve triggering the Brexit process rather than the
Government through Royal Prerogative powers. There have been judicial review claims
challenging the Government’s ability to trigger Article 50 TEU without recourse to
Parliament. A case is being brought by law firm Mishcon de Reya.7 The Divisional Court
(Lord Justice Leveson and Mr Justice Cranston) has ordered the various claims to be joined
together and has set a provisional hearing date before the Lord Chief Justice for 15
October 2016, with a possible ‘leapfrog’ procedure straight to the Supreme Court after
that, with a view to it being heard by the Supreme Court in December.8

Remain supporters called for a second referendum. The Scottish First Minister did not rule
out a second Scottish independence referendum, given that a majority in Scotland had
voted to stay in the EU.

5 Questions were raised as to whether it was legally binding or not. This is discussed in CBP 7524.
6 Statement in Downing Street, 24 June 2016.
7 See Mishcon de Reya, 3 July 2016, Article 50 process on Brexit faces legal challenge to ensure

parliamentary involvement.
8 See Brexit Law blog, 20 July 2016, Article 50 judicial reviews to be heard this year.

https://www.gov.uk/government/speeches/eu-referendum-outcome-pm-statement-24-june-2016
https://www.mishcon.com/news/firm_news/article_50_process_on_brexit_faces_legal_challenge_to_ensure_parliamentary_involvement_07_2016
https://www.mishcon.com/news/firm_news/article_50_process_on_brexit_faces_legal_challenge_to_ensure_parliamentary_involvement_07_2016
https://brexit.law/2016/07/20/article-50-judicial-reviews-to-be-heard-this-year/

 Number 07213, 26 August 2016 20

The then Home Secretary, Theresa May, became the new UK Prime Minister on 13 July
2016. She said that Brexit meant Brexit and “As we leave the European Union, we will
forge a bold new positive role for ourselves in the world”. She said she would not trigger
Article 50 before the end of 2016, so negotiations will not start until 2017.

As to whether UK citizens will benefit from leaving the EU, this will depend on how the
UK Government fills any policy gaps left by withdrawal. In some areas, the environment,
for example, where the UK is bound by other international agreements, much of the
content of EU law will probably remain. In others, it might be expedient for the UK to
retain the substance of EU law, or for the Government to remove EU obligations from UK
statutes.

Much will also depend on whether the UK seeks to remain in the European Economic
Area (EEA)9 with a view to retaining access to the Single Market - but along with free
movement for EEA nationals; or decides to go it alone and negotiate bilateral agreements
with the EU along the lines of the Swiss model; or whether it negotiates a different
relationship altogether.

This paper looks at the current position of the UK and the EU in a range of important
policy areas and how this might change with UK withdrawal from the EU (here referred to
as Brexit).

1.5 Commons and Lords Library Papers on Brexit-related
themes

Constitutional issues
CBP 7214, Brexit: some legal and constitutional issues and alternatives to EU membership,
28 July 2016

Lords Library note (LLN) 2016-0034, Leaving the EU: Parliament's Role in the Process, 4
July 2016

CBP 7632, Brexit: what happens next? 30 June 2016

CBP 7551, Brexit: how does the Article 50 process work? 30 June 2016

Policy
CBP 7629, Brexit - implications for pensions, 10 August 2016

LLN 2016-0043, UK-Commonwealth Trade, 5 August 2016

CBP 7675, Brexit and UK immigration and asylum policy: a reading list, 2 August 2016

CBP 7628, Brexit and financial services, 1 August 2016

CBP 7669, What next for UK fisheries? 28 July 2016

CBP 7633, Brexit: how will it affect transport? 25 July 2016

CBP 7659, Impacts of immigration on population and the economy, 25 July 2016

9 The EEA consists of all 28 EU Member States, Norway, Iceland and Liechtenstein. The right to free

movement throughout the EEA is covered by Article 28 of the EEA Agreement, Annex V on the Free
Movement of Workers and Annex VIII on the Right of Establishment. Nationals of the EEA EFTA States
have the same right as EU citizens to take up an economic activity anywhere in the EU/EEA without being
discriminated against on the grounds of their nationality. EU citizens also have the right to work and reside
in the EEA EFTA States. Non-economically active persons such as pensioners, students and family members
of EEA nationals are also entitled to move and reside anywhere in the EU/EEA subject to certain conditions
set out in EU legislation. (From EFTA website, accessed 22 August 2016).

http://www.tmay.co.uk/news/335/theresa-s-statement-on-becoming-prime-minister
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7214#fullreport
http://researchbriefings.files.parliament.uk/documents/LLN-2016-0034/LLN-2016-0034.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7632/CBP-7632.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7551/CBP-7551.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7629/CBP-7629.pdf
http://researchbriefings.files.parliament.uk/documents/LLN-2016-0043/LLN-2016-0043.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7675/CBP-7675.pdf
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7628
http://researchbriefings.files.parliament.uk/documents/CBP-7669/CBP-7669.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7633/CBP-7633.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7659/CBP-7659.pdf
http://www.efta.int/eea/policy-areas/persons/media/documents/legal-texts/eea/the-eea-agreement/Main%20Text%20of%20the%20Agreement/EEAagreement.pdf
http://www.efta.int/eea/policy-areas/persons/media/documents/legal-texts/eea/the-eea-agreement/Annexes%20to%20the%20Agreement/annex5.pdf
http://www.efta.int/eea/policy-areas/persons/media/documents/legal-texts/eea/the-eea-agreement/Annexes%20to%20the%20Agreement/annex8.pdf
http://www.efta.int/eea/policy-areas/persons/persons

21 Brexit: impact across policy areas

CBP 7664, Brexit and local government, 20 July 2016

CBP 7662, The UK's points-based system for immigration, 18 July 2016

CBP 7661, The Common Travel Area and the special status of Irish nationals in UK law 15
July 2016

Lords Library Note 2016-0039, NHS and Social Care Workforce: Implications of Leaving
the European Union, 15 July 2016

CBP 7393, Climate change: Ratifying the Paris Agreement, 15 July 2016

CBP 7237, Support for science, 15 July 2016

CBP 7630, UK tax after the EU referendum, 14 July 2016

CBP 7435, Financial Services: European aspects, 30 June 2016

CBP 7638, UK economy: information for debate on 29 June 2016, 29 June 2016

CBP 7525, Leaving the EU: How might people currently exercising free movement rights
be affected? 27 June 2016

CBP 6455, EU budget and the UK's contribution, 27 June 2016

Referendum
CBP 7678, Referendum campaign literature, 8 August 2016

CBP 7249, European Union Referendum Bill 2015-16: Progress of the Bill, 7 July 2015.

CBP 5923, Overseas voters, 4 July 2016

CBP 7639, Analysis of the EU Referendum results 2016, 29 June 2016

CBP 7212, European Union Referendum Bill 2015-16, 3 June 2015

CBP 7486, The EU referendum campaign, 27 January 2016

CBP 7220, Reading list on UK-EU relations 2013-16: reform, renegotiation,
withdrawal, 24 June 2016

http://researchbriefings.files.parliament.uk/documents/CBP-7664/CBP-7664.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7662/CBP-7662.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7661/CBP-7661.pdf
http://researchbriefings.files.parliament.uk/documents/LLN-2016-0039/LLN-2016-0039.pdf
http://researchbriefings.files.parliament.uk/documents/LLN-2016-0039/LLN-2016-0039.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7393/CBP-7393.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7237/CBP-7237.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7630/CBP-7630.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7435/CBP-7435.pdf
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7638
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7525
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7525
http://researchbriefings.files.parliament.uk/documents/SN06455/SN06455.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7678/CBP-7678.pdf
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7249#fullreport
http://researchbriefings.files.parliament.uk/documents/SN05923/SN05923.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7639/CBP-7639.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7212/CBP-7212.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7486/CBP-7486.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7220/CBP-7220.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7220/CBP-7220.pdf

 Number 07213, 26 August 2016 22

2. Trade relations

2.1 How does it work at the moment?
EU Member States are part of a customs union, with no tariffs on goods moving between
them and a common tariff applied to goods entering from outside the EU. Member States
cannot operate independent trade policies, for instance by pursuing bilateral free trade
agreements with non-EU countries. Instead, external trade relationships are co-ordinated
at EU level through the Common Commercial Policy (CCP). The EU Trade Commissioner
acts as the negotiator in multilateral and bilateral trade talks, with the EU Council
(ministers from the Member States) and European Parliament making certain formal
decisions regarding the commencement and mandate for the negotiations, and approving
their final result. The EU recently concluded a trade agreement with Canada and is
currently negotiating the Transatlantic Trade and Investment Partnership (TTIP) with the
US.10

The principle of free trade in services between EU Member States (i.e. that businesses
should be free to provide services within the EU, either on a cross-border basis or through
establishing in the countries of their choosing) is also enshrined in the EU Treaties.

The previous Government noted that less progress had been made in the Single Market
for services compared with that for goods:

Services make a very important contribution to the overall EU economy but the trade
in services within the Single Market is much less integrated than that of goods.
Notwithstanding the fact that services are typically less tradable than goods, evidence
submitted to this review attributes this underperformance of the single market in
services to a number of factors, but particularly to poor implementation of the
Services Directive, with national restrictions remaining as barriers to trade.11

The Prime Minister made clear in his statement on the outcome of the referendum that
there would be no immediate change to these arrangements: “Let me stress that nothing
changes in the UK’s trading relations with Europe until we actually leave the European
Union”.12 He emphasised this point: “The true position is that as long as we are in this
organisation—until we exit—all the rules about trade, services, financial passports and
access to markets do not change”.13

2.2 Statistics on UK-EU trade
Taken as a group, the EU is by far the UK’s most important trading partner. In 2015 it
accounted for 44% of UK goods and services exports (£222 billion) and 53% of UK
imports (£291 billion). These figures are shown in the chart and table below.14

10 Further information on TTIP is in The Transatlantic Trade and Investment Partnership, Commons Library

Standard Note 6688, 4 December 2015.
11 HM Government, Review of the Balance of Competences between the United Kingdom and the European

Union, The Single Market: Free Movement of Services, June 2014, p6.
12 HC Deb 27 June 2016 c32
13 HC Deb 27 June 2016 c38-9
14 ONS Statistical Bulletin, Balance of Payments Jan to Mar 2016, 30 June 2016, Tables B and C.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06688
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/332668/bis-14-987-free-movement-of-services-balance-of-competencies-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/332668/bis-14-987-free-movement-of-services-balance-of-competencies-report.pdf
https://hansard.parliament.uk/commons/2016-06-27/debates/1606275000001/OutcomeOfTheEUReferendum
https://hansard.parliament.uk/Commons/2016-06-27/debates/1606275000001/OutcomeOfTheEUReferendum
https://www.ons.gov.uk/economy/nationalaccounts/balanceofpayments/bulletins/balanceofpayments/jantomar2016

23 Brexit: impact across policy areas

These estimates take no account of the ‘Rotterdam effect’. This is the argument that UK
trade with the EU is overstated by these figures. The UK does a large amount of trade
with the Netherlands, some of which may ultimately be with countries outside the EU but
recorded as EU trade. There are no official estimates of how big this effect might be and,
even making allowance for it, the EU is still the UK’s largest trading partner by a large
margin.15

The UK imports more from the EU than it exports to it. In 2015, the UK’s deficit on trade
in goods and services with the EU was £69 billion, while the surplus with non-EU countries
was £30 billion. The chart below shows the UK balance of trade since 1999 with EU and

15 There is more information on the Rotterdam effect and more detailed statistics on UK trade with the EU in

Commons Briefing Paper 6091 In brief: UK-EU economic relations.

-100

-50

0

50

100

150

200

250

300

EU Non-EU

UK trade with EU and non-EU countries
£ billion, 2015, Goods and services

Exports

Imports

Balance

Source: ONS

UK trade with EU and non-EU countries 2015
Goods and services

Exports Imports Balance
£ billion % £ billion % £ billion

EU 222 44% 291 53% -69

Non-EU 288 56% 258 47% +30

Total 510 100% 549 100% -39

Source: ONS Balance of Payments Stat Bulletin, 30 Jun 2016, Tables B & C

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06091

 Number 07213, 26 August 2016 24

non-EU countries.

The share of UK exports going to the EU has declined in recent years. In 2002 the EU
accounted for 55% of UK exports. This had fallen to 44% by 2015. The share of UK
imports from the EU declined from 58% in 2002 to 50% in 2011, before increasing
slightly to 53% in 2015.

2.3 Scenarios for EU exit
Introduction
The UK’s new trading relationship with the EU will be the product of negotiation. There
are a number of different options. These range from membership of the European
Economic Area (EEA) to trading under World Trade Organization (WTO) rules. The EEA
option would be the closest to EU membership while the WTO option would be the
biggest break. Most economic analyses published before the referendum found that the
EEA option would do the least harm to the UK economy, with the WTO option having the
largest negative impact.

EU

Non-EU

-5%

-4%

-3%

-2%

-1%

0%

1%

2%

3%

1999 2001 2003 2005 2007 2009 2011 2013 2015

Balance of trade with EU and non-EU countries
Goods and services, % of GDP

Source: ONS, House of Commons Library

Exports

Imports

0%

10%

20%

30%

40%

50%

60%

70%

1999 2001 2003 2005 2007 2009 2011 2013 2015

Share of UK trade with EU (%)
Goods and services (Quarterly data)

Source: ONS

25 Brexit: impact across policy areas

The renegotiation of the UK’s trading relationship with the EU will require a number of
considerations to be balanced. These include access to the single market, free movement
of people, contributions to the EU budget, the extent to which the UK needs to adopt EU
rules and the extent of UK influence over those rules. According to a document published
by the Government before the referendum, “none of the alternative relationships to full
EU membership offer full access to the Single Market”.16 The EU has said that access to
the single market depends on accepting all four freedoms – including free movement of
labour. It has said that “there will be no single market ‘a la carte.’”17

Theresa May has said the UK’s future relationship with the EU will not necessarily be
based on the models that already exist.18

EU exit without a free trade agreement
Tariff barriers

The principle of non-discrimination requires WTO members not to treat any member less
advantageously than any other: grant one country preferential treatment, and the same
must be done for everyone else. There are exceptions for regional free trade areas and
customs unions like the EU, but the principle implies that, outside of these, the tariff that
applies to the ‘most-favoured nation’ (MFN) must similarly apply to all.

In practice, this would prevent discriminatory or punitive tariffs being levied by either the
EU on the UK, or vice versa. The maximum tariff would be that applied to the MFN. The
EU’s MFN tariff has generally fallen over time, meaning that in this particular context the
‘advantage’ of membership has declined. In 2013 the EU’s trade weighted average MFN
tariff was 2.3% for non-agricultural products.19 This is an average figure: tariffs on some
individual products are much higher, however, especially on agricultural goods. The EU
tariff on cars, for example, is 10%. The average EU tariff on sugars and confectionery is
nearly 30% and on beverages and tobacco over 20%.20

However, given that MFN tariffs would be imposed on many of the UK’s goods exports to
the EU, it would necessarily mean many exporters becoming less price competitive, to
varying degrees, than their counterparts operating within the remaining EU, and those in
countries with which the EU has preferential trading relationships.

The UK would also need to decide the level of tariffs on imports into the UK. Under WTO
rules, the UK would not be able to discriminate between imports from different countries.
At the moment, it is not clear whether the UK could simply “inherit” the EU tariff and
apply these to UK imports (including those from the EU). 21 Setting the level of tariffs
would involve a trade-off between lower prices for domestic consumers on the one hand,
and bargaining power in future trade negotiations on the other. Setting relatively high
tariffs would increase prices for consumers but give a bargaining chip in future
negotiations. Eliminating or setting low tariffs would tend to reduce prices, but give
trading partners little incentive to reduce their tariffs in any future negotiations.

The WTO option would impose the fewest obligations on the UK. There is no requirement
to implement EU legislation, although UK businesses would still have to comply with EU

16 HM Government, Alternatives to membership: possible models for the united Kingdom outside the

European Union, March 2016, p11.
17 Remarks by President Donald Tusk after the informal meeting of 27 EU heads of state or government, 29

June 2016.
18 UKpolitics.org.uk, Theresa May press statement in Slovakia, 30 July 2016.
19 World Trade Organization, WTO Tariff Profiles 2015, page 75.
20 HM Government, Alternatives to membership; possible models for the United Kingdom outside the

European Union, March 2016, p36, based on WTO data.
21 Brexit: Silence from leave camp leaves options in the air”, Financial Times, 27 June 2016.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
http://www.consilium.europa.eu/en/press/press-releases/2016/06/29-tusk-remarks-informal-meeting-27/
http://www.ukpol.co.uk/2016/07/30/theresa-may-2016-press-statement-in-slovakia/
https://www.wto.org/english/res_e/booksp_e/tariff_profiles15_e.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf

 Number 07213, 26 August 2016 26

rules in order to export to the Single Market. Under the WTO option, there would be no
obligation to accept free movement of people or make a contribution to the EU Budget.
The WTO option would give the UK no say over EU decisions.22

Before the referendum, Roberto Azevedo, the Director-General of the WTO, warned that
the UK would face “tortuous negotiations” over the terms of its WTO membership. He
said “pretty much all of the UK’s trade [with the world] would somehow have to be
negotiated”. The UK joined the WTO as a member of the EU and Mr Azevedo said the UK
would not be allowed simply to cut and paste those terms. The WTO has never been
through this kind of negotiation with an existing member and even the procedures for
doing so are unclear.23

Non-tariff barriers

Non-tariff barriers to trade refer to a range of measures that have the effect of reducing
imports, either intentionally or unintentionally. They include anti-dumping measures that
prevent goods being exported at a price below production cost (usually by the application
of an additional duty), and product standards, such as labelling, packaging and sanitary
requirements. Support to domestic producers and export subsidies, such as those provided
under the Common Agricultural Policy (CAP), can also be interpreted as non-tariff barriers
since they inhibit market access by foreign producers on equal terms. In the context of
falling tariff barriers, such non-tariff measures have become more widely used as a means
to protect domestic producers from foreign competition.

The terms of WTO agreements limit the circumstances in which such measures can be
applied, and in particular uphold the principle of non-discrimination that would prohibit
punitive measures against the UK. Many of the EU’s anti-dumping measures are against
China and other Asian countries. Few are against other advanced Western countries.24

Just as important in a trade context, however, are the standards required of products
imported from outside the EU. All UK businesses must comply with these standards
already, although as in other areas of regulation, withdrawal raises the prospect of costly
divergences between the UK and EU product standards. On the other hand, some
proponents of withdrawal argue that leaving the EU would mean only exporters to the EU
would have to be bound by the EU’s product standards, leaving other businesses free to
operate under a UK regime.

Services trade

Without further negotiation, the UK’s trade in services with the EU would be governed by
the WTO General Agreement on Trade in Services (GATS). Under this agreement, EU
Member States (and other parties to the agreement) have chosen which sectors they are
prepared to liberalise, and the timescale over which they wish to do so. As with trade in
goods, GATS also operates on the principle of non-discrimination, meaning broadly that
outside preferential agreements, restrictions on market access must be applied uniformly
across all countries.

Barriers to services trade are usually in the form of non-tariff barriers, such as domestic
laws and regulations, also known as ‘behind the border’ measures. In general, services
markets are more highly regulated than the market for goods. Often, regulation is
intended to meet social objectives, or to correct failures in supply, rather than directly to

22 HM Government, Alternatives to membership; possible models for the United Kingdom outside the

European Union, March 2016, paras 3.70-71.
23 “WTO warns on tortuous Brexit trade talks”, Financial Times, 25 May 2016.
24 European Commission, Anti-dumping, Anti-Subsidy Statistics covering first 11 months of 2015, November

2015.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
http://trade.ec.europa.eu/doclib/docs/2015/june/tradoc_153518.pdf

27 Brexit: impact across policy areas

restrict foreign suppliers, but the effect on market access for foreign companies can in
some cases be highly restrictive. EU Member States retain considerable national discretion
over services regulation and supervision. Just as a fully level playing field in services trade
does not exist within the EU, so exporters from outside the EU face different levels of
market access in individual Member States. However, the level of market access would
generally be far more limited for UK exporters under a GATS arrangement than it is
currently.

As well as affecting cross-border trade in services, these restrictions could also have
implications for UK companies providing services through a commercial presence
(effectively outward direct investment) in other Member States.25 The EU Treaties require
that a service provider from one Member State be legally free to establish in another,
while continuing to be regulated by the authorities of its home country. A UK company
that provides services through establishments in other Member States may find, when the
UK is no longer a member of the EU, that it has to comply with the requirements of a
foreign regulatory authority.

EU exit under a negotiated arrangement
Beyond the MFN position, there are a host of more preferential trade arrangements
between the EU and UK that may be negotiated. For example, the UK might be able to
negotiate a free trade agreement (FTA) with the EU.26 A free trade agreement would be
likely to mean less access to the Single Market but also fewer obligations in terms of
accepting free movement of people and making a contribution to the EU budget.
Exporters to the Single Market must comply with its rules.27 Unlike a customs union, an
FTA would allow the UK to set its own tariffs on trade with countries outside the FTA.

It remains to be seen how keen the rest of EU is to enter into an FTA with the UK, or what
the terms of such an agreement might be. A comprehensive economic and trade
agreement between the UK and the EU would need the agreement of all EU Member
States’ governments (and some parliaments of EU Member States).28 The UK is, however,
an important market for the rest of the EU. In 2014 18 of the other 27 EU Member States
had a trade surplus with the UK. Germany’s surplus was £25 billion. These commercial
considerations might lead to pressure for a UK-EU FTA. Also, negotiations would start
from a position of close integration between the EU and the UK. The aim of the
negotiations would be to loosen this to some extent. As the Treasury Committee noted,
this is different from most trade negotiations which aim to increase economic co-
operation.29 On the other hand, some EU countries may have domestic political incentives
to drive a hard bargain with the UK to disadvantage anti-EU parties in their own countries.

There is, however, likely to be a trade-off between the level of access to the Single Market
(i.e. freedom from tariff and non-tariff barriers to trade), and freedom from EU product
regulations, social and employment legislation, and budgetary contributions.

25 This is recognised as a form of services ‘trade’ under GATS, but is not measured in trade statistics, which

are intended to record cross-border trade.
26 Other European trade groups, such as the European Free Trade Association (EFTA) and the European

Economic Area (EEA) are discussed in Commons Briefing Paper 7214, Brexit: some legal and constitutional
issues and alternatives to EU membership, 28 July 2016.

27 HM Government, Alternatives to membership; possible models for the United Kingdom outside the
European Union, March 2016, para 3.52.

28 Treasury Committee, The economic and financial costs and benefits of the UK’s EU membership, HC 122,
27 May 2016, para 141.

29 Ibid, para 149.

http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7214%23fullreport
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7214%23fullreport
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmtreasy/122/122.pdf

 Number 07213, 26 August 2016 28

Rules of origin

Because the EU, as a customs union, operates with a common external tariff, goods
entering from outside can travel freely within the Union once that tariff has been paid
(e.g. a mobile phone imported into the UK from China can be re-exported to the rest of
the EU tariff free). The same is not true of goods that enter the EU via the EEA (e.g. a
mobile phone from China re-exported to the EU from Norway) or via other countries with
which the EU has a free or preferential trading relationship, because they do not share the
EU’s common external tariff. Determining where a good originated, and hence whether it
should attract tariffs, is done through the EU’s Rules of Origin. Given the complexity of
some global supply chains and the range of preferential trading relationships the EU
operates, this can be a difficult, time-consuming and often subjective process.30 The costs
of rules of origin were discussed in research published alongside the Coalition
Government’s Balance of Competences Review:

With the UK as a customs union member within the European Union, British firms are
saved the compliance and administrative costs linked to proving the origin of products
shipped in the European market. With the UK instead taking direct control over its
external trade policies, and so operating outside the customs union, rules of origin
would become necessary under free trade with the customs union. This means British
firms would be exposed to a combination of administrative and compliance costs
linked to rules or origin, ranging (based on existing estimates) from 4 percent to
perhaps 15 percent of the cost of goods sold. For low tariff products, it is therefore
likely that firms would instead simply opt to pay the common external tariff of the EU,
and so avoid costs linked to rules of origin. This means that, for low tariff products,
there would be very little difference between no trade agreement, and one involving
free trade combined with rules of origin.31

Anti-dumping and other non-tariff barriers

Were the UK in the EEA or if it adopted the Swiss model, goods would still be susceptible
to anti-dumping action by the EU; for instance, in 2005, the EU imposed a 16% duty on
Norwegian salmon. Membership of the EEA or the negotiation of bilateral agreements
analogous to those in Switzerland would also require the UK to continue to adopt EU
product standards (and other regulations) across the whole economy.

Implications of EU exit for trade relationships outside the EU
As mentioned above, the UK exports more to non-EU countries than to EU Member States
and the share of non-EU countries is rising. The UK’s trade relations with countries outside
the EU are therefore particularly important.

The EU has negotiated an array of preferential trade agreements with other countries (see
box below).32 In addition, negotiations for a trade and investment agreement with Canada
have been completed, although this has still to be ratified. The EU is also negotiating
seven bilateral trade and investment agreements (with the US, Japan, the Philippines,
India, Mercosur - a trading bloc made up of a number of South American countries -
Morocco and Tunisia). Bilateral investment treaties are being negotiated with China and
Burma. The EU is also involved in two “plurilateral” negotiations: the Trade in Services
Agreement and the Environmental Goods Agreement.33

30 In very simple terms, origin is determined on the principle of goods being wholly obtained in the exporting

country, or substantially transformed there.
31 Centre for Economic Policy Research (CEPR), Trade and Investment: Balance of Competence Review,

Project Report, November 2013, p58.
32 Map of EU trade agreements.
33 PQ HL601 21 June 2016

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/271784/bis-14-512-trade-and-investment-balance-of-competence-review-project-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/271784/bis-14-512-trade-and-investment-balance-of-competence-review-project-report.pdf
http://trade.ec.europa.eu/doclib/docs/2012/june/tradoc_149622.jpg
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Lords/2016-06-10/HL601

29 Brexit: impact across policy areas

List of countries with which the EU has Free Trade Agreements

Mexico, Chile, Peru, Morocco, Algeria, Tunisia, Egypt, Jordan, Israel, Occupied Palestinian Territory,
Lebanon, Syria, FYR Macedonia, Albania, Serbia, Montenegro, Bosnia and Herzegovina, Switzerland,
Korea, Antigua, Barbuda, Belize, Bahamas, Barbados, Dominica, Dominican Republic, Grenada, Guyana,
Haiti, Jamaica, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Suriname, Trinidad and
Tobago, Colombia, Honduras, Nicaragua, Panama, Guatemala, Papua New Guinea, South Africa,
Madagascar, Mauritius, Seychelles, Zimbabwe, Costa Rica, El Salvador, Fiji, Cameroon, Georgia,
Moldova, Ukraine, EU Customs Union (Andorra, Monaco, San Marino, Turkey), EEA (Norway, Iceland,
Liechtenstein).34

A number of opinions have been put forward on what will happen to these agreements
now that the UK has voted to leave the EU. For example, in evidence to the Foreign Affairs
Committee, Sir Alan Dashwood QC, Emeritus Professor of European Law, Cambridge
University, said:

Take the example … of the free trade agreement with South Korea, which has been
very favourable to the UK. […]. The UK will not be able to—well, it could not—stay as
a part. Although it is a free trade agreement, it is still a mixed agreement because it
goes a little further than the core area of the common commercial policy.
Nevertheless, I don’t believe that the UK could retain the rights and obligations that
apply to it under the agreement. We would have to renegotiate … 35

The issue was also raised in evidence to the Treasury Committee. Philippe Legrain (LSE
European Institute) and Simon Tilford (Centre for European Reform) were both of the
opinion that the agreements would all need to be renegotiated. Roger Bootle (Capital
Economics), however, was not sure that this was the case and said the Committee should
investigate the matter further.36

Also in evidence to the Treasury Committee, the then Chancellor, George Osborne, said
that in the event of Brexit the UK would no longer be party to some of the EU’s trade
agreements with other countries. He said:

those who advocate our exit, without setting out to try to improve arrangements as
they are, need to explain what the alternative is, not just support for farmers, but also
the trade agreements that the EU has signed with numerous other countries, some of
which we would not be party to if we exited from the European Union.37

A paper by the Institute of Economic Affairs took a different view:

As a WTO Member and signatory of the EU’s Free Trade Agreements (FTAs) in its own
right, the UK will continue to be bound by these obligations and should expect other
countries to reciprocate.

The UK, like all other EU Member States, is a member in its own right of the WTO.
Though currently its tariffs and services obligations are incorporated in the schedules
for the EU, they would still stand as an obligation on the UK if the country exited the

34 Source: HM Government, Alternatives to membership; possible models for the United Kingdom outside

the European Union, March 2016, p45 (based on European Commission data)
35 Foreign Affairs Committee, Costs and benefits of EU membership for the UK’s role in the world, HC 545,

Q219 Q217
36 Treasury Committee, The economic and financial costs and benefits if UK membership of the EU, 27

October 2015, HC 499, Qq47-51
37 Treasury Committee, The economic and financial costs and benefits if UK membership of the EU, 1

December 2015, HC 499, Q372

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/foreign-affairs-committee/the-costs-and-benefits-of-uk-membership-of-the-eu/oral/25756.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/treasury-committee/the-economic-and-financial-costs-and-benefits-of-uk-membership-of-the-eu/oral/23686.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/treasury-committee/the-economic-and-financial-costs-and-benefits-of-uks-eu-membership/oral/25452.pdf

 Number 07213, 26 August 2016 30

EU. Similarly, the UK signs and ratifies EU trade agreements in its own right, even
though all negotiation is done by the Commission.38

The Treasury Committee’s conclusion on this issue was as follows:

Were the UK to leave the EU, it is very uncertain whether it would be able to continue
to participate in these agreements. The extent to which the UK would have to enter
into negotiations to ensure its continued participation would probably depend on the
attitude of the contracting parties, about which little is known.39

Unless the UK provided the same level of access to its market as under the current
arrangements, there is a possibility that the EU would have to pay compensation to the
affected countries with which it has a trade agreement, as a result of the ‘shrinking’ of the
market from what was originally agreed. This concern was raised by the European
Commission in 1983 in the run-up to Greenland’s departure from the EU:

The free trade agreements concluded by the Community with the EFTA countries,
which at present enjoy exemption from customs duties and free access without
quantitative restrictions to the Greenland market, would automatically cease to apply
to Greenland. The question whether the Community would have to negotiate with its
partners compensation for the rights and benefits which those countries would lose as
a result of the 'shrinking' of the Community would not arise if the same rights and
benefits were granted by Greenland.40

Any negotiated solution may therefore require the UK to maintain consistency in its trade
treatment with countries outside the EU, thereby limiting the extent of trade policy
independence it would gain on withdrawal.

38 Iain Mansfield, A Blueprint for Britain: Openness not Isolation, Winner Brexit Prize, 2014, p14 and footnote

16.
39 Treasury Committee, The economic and financial costs and benefits of the UK’s EU membership, HC 122,

27 May 2016, para 226.
40 European Commission (1983) Status of Greenland: Commission opinion, COM (83) 66 final, Annex A,

p.22.

http://www.iea.org.uk/sites/default/files/publications/files/Brexit%20Entry%20170_final_bio_web.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmtreasy/122/122.pdf

31 Brexit: impact across policy areas

3. Other economic impacts
The following sections consider the impact of withdrawal in areas of the economy where
EU membership currently has the most obvious impact. These include foreign direct
investment (FDI), the UK’s contribution to the EU Budget, the effect of immigration on the
labour market and the impact on business.

3.1 Foreign direct investment
Broadly speaking, foreign direct investment (FDI) became part of the EU’s Common
Commercial Policy (CCP) under the 2009 Lisbon Treaty.41 The EU has exclusive
competence over the CCP, meaning that only it, and not the Member States, has the
power to act in this area.42

Statistical context
The UK is a major recipient of inward FDI and also an important investor in overseas
economies. The UK had the third highest stock of inward FDI in the world in 2014, behind
the US and China.43

In 2014 EU countries accounted for just under half the stock of FDI in the UK (£496 billion
out of a total of £1,034 billion, 48%).44 This compares with 24% from the US and 28%
from other countries. The share accounted for by the EU has fluctuated between 47%
and 53% over the last decade. In terms of UK investment abroad, the EU accounted for
40% of the total stock of UK FDI in 2014.45

Implications of exit
FDI is important to the economy. As the Institute for Fiscal Studies (IFS) explains:

Foreign direct investment directly increases national income and can also have
subsequent beneficial impacts on productivity levels. Investments made in the UK by

41 There is a discussion of EU Competence over FDI and the arguments about how far this extends in Chapter

2 of the Government’s Review of the Balance of Competences between the United Kingdom and the
European Union: Trade and Investment, February 2014.

42 Ibid.
43 UK Trade and Investment, Inward Investment Report 2014/15, p4.
44 ONS Statistical Bulletin, Foreign Direct Investment Involving UK Companies 2014, 3 December 2015.
45 Ibid.

0

200

400

600

800

1,000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Inward FDI into the UK by source
Stock, £ billion

EU US Rest of the world

Source: ONS

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/279322/bis_14_591_balance_of_competences_review_Trade_and_investment_government_response_to_the_call_for_evidence.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/279322/bis_14_591_balance_of_competences_review_Trade_and_investment_government_response_to_the_call_for_evidence.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/435646/UKTI-Inward-Investment-Report-2014-to-2015.pdf
http://www.ons.gov.uk/ons/rel/fdi/foreign-direct-investment/2014/stb-fdi-2014.html

 Number 07213, 26 August 2016 32

entities or companies outside of the UK can raise productivity through bringing new
ideas and approaches (which may spill over to other firms) or simply being productive
themselves and raising the overall average.46

Membership of the EU is one of many factors which may attract foreign investment to the
UK. The Treasury Committee report explains this as follows:

Membership might act as a draw for inward investment to the UK because it allows
multinationals based outside the EU to access EU markets without facing tariff and
non-tariff barriers. For similar reasons, companies headquartered elsewhere in the EU
can bring UK-based operations into their supply chain at a lower cost.47

The IFS points out that the EU does not restrict movement of capital, which might make it
easier for EU countries to invest in the UK. Exiting the EU might affect future flows of
investment into the UK or the existing stock of investment, if, for example, a UK HQ was
relocated overseas.48

However, many other factors besides EU membership may affect foreign investors. These
other factors include: the UK’s flexible labour market, the skills of the UK labour force,
political stability, the rule of law, language, openness of the UK economy, the UK’s
relaxed attitude towards foreign ownership of assets.49 These reasons for investing in the
UK will continue even when the UK has left the EU.

The Treasury Committee concluded that EU membership did help to attract inward
investment. The Treasury Committee did not attempt to quantify the negative impact of
Brexit on FDI, saying it would depend on a range of factors:

How far FDI was negatively affected by Brexit would depend both on the extent of
market access that the UK negotiated on leaving the EU, and how far it was able to
increase its attractiveness to foreign investors by changing its regulatory framework
and striking trade deals with non-EU countries. It is beyond the scope of this report
accurately to assess or predict the size of the impact.50

Outside the EU, the UK may be able to establish a regulatory regime more favourable to
overseas investors that could offset the effect of its departure. In particular, the UK would
regain competence to negotiate international agreements on foreign direct investment
with other countries, something which it has not been able to do since the Lisbon treaty
entered into force in 2009.

3.2 EU Budget contributions
The UK will continue to contribute to the EU Budget until it
departs the EU
Whilst the UK remains a member of the EU, until the day of its departure, it will continue
to contribute to the EU Budget. Following a negotiated departure, the UK may still make
contributions to the EU Budget.

Any future contributions will depend on what arrangements are agreed for the UK’s
relationship with the EU after leaving. EEA Members, for example, contribute to the EU
Budget, so if the UK joins the EEA, it is likely to pay into the EU Budget. There is more on

46 IFS, Brexit and the UK’s public finances, IFS Report 116, May 2016 p39.
47 Treasury Committee, The economic and financial costs and benefits of the UK’s EU membership, HC 122,

27 May 2016, para 205.
48 IFS, Brexit and the UK’s public finances, IFS Report 116, May 2016 p40.
49 Treasury Committee, The economic and financial costs and benefits of the UK’s EU membership, HC 122,

27 May 2016, paras 206-7.
50 Ibid, paras 213.

http://www.ifs.org.uk/uploads/publications/comms/r116.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmtreasy/122/122.pdf
http://www.ifs.org.uk/uploads/publications/comms/r116.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmtreasy/122/122.pdf

33 Brexit: impact across policy areas

alternatives to EU membership the Library briefing Brexit: some legal and constitutional
issues and alternatives to EU membership, 28 July 2016.

The UK’s contribution
The UK’s budgetary contribution to the EU is one of the more quantifiable costs of its
membership. Net of receipts under the Common Agricultural Policy, EU regional funding,
and the Budget rebate, the Government contributed an estimated £8.5 billion to the EU in
2015, around 1% of total public expenditure and equivalent to 0.5% of GDP.51

The EU’s Budget is used to pay for policies carried out at a European level, including
agricultural subsidies via the CAP, regional funding to assist poorer parts of the EU,
research, and some aid to developing countries.

The basis for budgeting in the EU is a financial framework set for a period of years. The
current framework runs from 2014 to 2020 and was agreed in 2013. The framework sets
out annual expenditure ceilings, and allocates spending to broad priorities. A separate but
concurrently negotiated decision sets out the limits and sources of revenue for the Budget.
Year-to-year expenditure and revenue are set through an annual budgeting process that
takes place within the limits set by the financial framework.

Contributions by Member States to the Budget consist of four elements, called ‘own
resources’. These are described in more detail in Commons Briefing Paper EU budget and
the UK's contribution. By far the most important element, accounting for around 75% of
total revenue, are GNI-based contributions, which are calculated by taking the same
proportion of each Member State’s Gross National Income (0.7481% in 2015).52

Around 6% of the EU’s budget is spent on administration and a further 5% on the EU’s
foreign policies, international development, and pre-accession aid. The remainder is
redistributed back to Member States in the form of agricultural and regional funding.
Depending on its standard of living in relation to the EU average, and depending on the
size of its agricultural sector, a Member State may get more or less back than they ‘put in’.
In 2014, 10 of the EU Member States, including the UK, were net contributors to the
Budget. Per capita, contributions ranged from net receipts of €569 in Hungary to net
contributions of €378 in the Netherlands. The UK’s per capita contribution was €110.53

The UK has been a net contributor to the EU Budget in 42 out of its 43 years of
membership (the exception being 1975), contributing a total of £496 billion in real terms
gross, and £177 billion net of receipts and the budget rebate. The chart below illustrates
the trends in the UK’s contribution since it joined. The UK has received an abatement, or
rebate, on its budget contribution since 1985, worth £4.9 billion in 2015 and £116 billion
(in real terms) since it was first agreed;54 this was originally negotiated due to the high
proportion of EU expenditure that went towards the CAP, and consequently benefitted
the UK, with its smaller farming sector, less than other Member States. Details of the UK’s
contribution since accession are shown in the chart.55

51 HM Treasury Annual Statement on EU Finances 2014; Office for Budget Responsibility Public Finances

Databank Table 4.1; ONS National Accounts Series YBHA.
52 OJ L 69, 13 March 2015, Chapter 1.4.
53 European Commission Interactive: EU expenditure and revenue. These figures exclude Luxembourg as

administrative expenditure significantly effects their figures.
54 Before this, refunds to the UK were negotiated annually.
55 All statistics in this paragraph and the chart are based on HM Treasury European Union Finances (various

editions).

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7214
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7214
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06455
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06455
https://www.gov.uk/government/statistics/european-union-finances-2014
http://budgetresponsibility.org.uk/data/
http://budgetresponsibility.org.uk/data/
http://www.ons.gov.uk/ons/datasets-and-tables/data-selector.html?cdid=YBHA&dataset=pn2&table-id=C1
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:L:2015:069:FULL&from=EN#page=42
http://ec.europa.eu/budget/figures/interactive/index_en.cfm

 Number 07213, 26 August 2016 34

3.3 Immigration and the labour market
Possible changes to immigration rules following the UK’s withdrawal from the EU would
be likely to impact upon businesses and the economy.

Currently, the UK is unable to impose limits on immigration from within the EU, as the
free movement of labour, one of the four fundamental principles of the EU, entitles
citizens of Member States and their families to reside and work anywhere in the EU. This
right also applies to citizens of EEA Member States not part of the EU, and Switzerland.56

Should the UK wish to remain in the Single Market but outside the EEA, it would probably
have to accept certain EU rules. Whether these would include the free movement of
people would depend on the outcome of UK-EU negotiations. If the UK did not sign up to
the free movement of people principle, it could impose its own controls on EU/EEA
immigration as it currently does on non-EU/EEA nationals.57

The extent to which employers are affected by controls on EU/EEA immigration will
depend on the new rules. If the Government wishes to introduce a more restrictive
immigration system for EU/EEA nationals, one option would be to simply extend current
rules for non-EU/EEA nationals to all non-UK nationals. This would largely restrict
economic migration to high-skilled migrants (via a points-based system) and reduce the
flow of migrant workers doing low-skilled jobs.

The Social Market Foundation estimates that if EEA employees had to meet the visa
requirements that currently apply to non-EEA workers, only 12% of EEA employees
currently working in the UK would qualify.58 The London Chamber of Commerce and
Industry (LCCI) has previously warned of the possibility of labour shortages in such a
scenario:

56 Subject to a few exceptions and the possibility of transitional arrangements for new EU members (such as

Bulgaria and Romania).
57 Irish nationals may be affected differently from other EU/EEA nationals in this scenario as they have a

special status in UK immigration and nationality law that predates EU membership.
58 N Broughton, N Keohane and T Ketola, Working Together? The impact of the EU referendum on UK

employers, Social Market Foundation, May 2016, p6.

-15

-10

-5

0

5

10

15

20

25

1973 1978 1983 1988 1993 1998 2003 2008 2013

UK contributions to and receipts from the EU budget
real terms, £bn 2015 prices,1973-2015

gross contributions

abatement (rebate)

public sector receipts

net contributions

http://www.smf.co.uk/publications/working-together-the-impact-of-the-eu-referendum-on-uk-employers/
http://www.smf.co.uk/publications/working-together-the-impact-of-the-eu-referendum-on-uk-employers/

35 Brexit: impact across policy areas

Such an approach could lead to a shortage of low- and high-skilled workers that a lot
of businesses are dependent on, affecting the economy and businesses’ ability to
trade both nationally and internationally.59

A more restrictive system would also place an additional burden on businesses recruiting
workers from the EU, who would have to spend time arranging visas and ensuring they
complied with immigration rules. Employers may be able to compensate by recruiting
more UK nationals, but this would depend on the extent to which they are able to find
workers with the same skills and are able to attract workers from a smaller pool of
potential recruits. The Federation of Small Businesses highlighted access to skills as a key
concern for small business in a letter to then Cabinet Office Minister Oliver Letwin
following the referendum:

Free movement of people has enabled small firms to access the skills they need,
shoring up the UK’s ever growing skills gap and retaining our competitive advantage.
Without the need to engage with the UK’s costly and complex immigration system,
small firms have been able to hire from an EU wide talent pool, and to obtain low
skilled labour, a category currently excluded from the UK’s immigration system.60

Whatever the change in policy, the impact would likely be felt most strongly in sectors
which currently employ a higher share of EU migrants in their workforce (even assuming
existing EU workers can continue to work in the UK as before), as they might be more
likely to hire EU workers in the future.61 Impacts would also be likely to vary by geography:
areas such as London with relatively high concentrations of workers from elsewhere in the
EU are more likely to be affected than areas with low shares of EU workers.

The sectors with the highest proportion of workers from other EU countries are
accommodation and food services (13% at Q1 2016 – see table below) and
manufacturing (10%). The sector with the lowest share of EU workers is public
administration and defence (3%), while EU workers also form a relatively small proportion
of the total workforce in education (5%) and health and social work (5%).

59 LCCI, Help or hindrance? The value of EU membership to London business, April 2013, p23.
60 Letter from Mike Cherry FSB Chairman to Rt Hon Oliver Letwin MP, 5 July 2016.
61 The immigration status of existing EU migrants in the UK would have to be resolved at the time of EU

withdrawal. Sudden large scale expulsions of EU workers from the UK would cause large-scale disruption
to businesses that employed them.

http://www.londonchamber.co.uk/docimages/11263.pdf
http://www.fsb.org.uk/docs/default-source/fsb-org-uk/letter-from-mike-cherry-fsb-chairman-to-rt-hon-oliver-letwin-mp.pdf?sfvrsn=0

 Number 07213, 26 August 2016 36

3.4 Business
The EU has various powers that affect businesses directly. Through successive EU Treaty
amendments, the policy areas in which the EU has competence to legislate have been
gradually expanded, although the volume of new ‘hard’ law (regulations and directives)
emanating from the EU has declined from a peak in the early 1980s.

New EU aims and areas of activity, for example in social protection and sustainable
development, have raised concerns about the impact of EU membership on business and
the wider economy. Regulation in these areas, some argue, has little to do with the EU’s
founding purpose of establishing a common market between Member States, imposing
burdens that offset the trade benefits of membership.

EU powers
The EU legislates in a number of areas that impact directly on businesses. These include:

• Product specifications, e.g. Directive 2000/36/EC on cocoa and chocolate products
intended for human consumption

• Competition, e.g. Council Regulation 139/2004 on the control of concentrations
between undertakings (also known as the merger regulation)

• Employment terms, e.g. Directive 2008/104/EC on temporary agency work

• Health and safety, e.g. Directive 2009/148/EC on exposure to asbestos at work

• Consumer protection, e.g. Directive 93/13/EC on unfair terms in consumer
contracts.

People aged 16+, data not seasonally adjusted

Number
employed

(000s)

% of total
employment

in sector

Manufacturing 307 10%

Construction 194 9%

Services 1,641 7%
of which:
Accommodation & food services 222 13%
Admin & support services 135 9%
Transport & storage 141 9%
Information & communication 97 8%
Finance & insurance 90 7%
Professional, scientific & technical 147 7%
Wholesale & retail 261 6%
Health & social work 225 5%
Education 159 5%
Arts, recreation & other services 77 5%
Public admin & defence 56 3%

Total 2,197 7%

Source: ONS Labour Force Survey microdata, January-March 2016

Employment of people born elsewhere in EU working in
the UK, by industry, Q1 2016

Note: Total includes agriculture, extraction and utility sectors not listed in the
table. Arts, recreation & other services includes Standard Industrial
Classification (SIC) codes R and S.

37 Brexit: impact across policy areas

Specific areas are discussed in more detail elsewhere in this paper.

Costs and benefits of regulation to business
There is no definitive picture of the overall costs and benefits of EU regulation on
businesses in the UK.

Various studies have attempted to estimate the total cost of EU law using impact
assessments prepared by the Government. These estimate the potential costs and
benefits associated with particular measures, generally ahead of implementation. In the
UK, impact assessments are usually published in response to EU Directives (where the
Government will have some discretion over how EU requirements will be transposed into
national law), but not Regulations or Decisions, which do not trigger a new piece of
domestic legislation.

Costs come from administrative burdens on companies (e.g. notifying the authorities
about the possible presence of asbestos dust before commencing work) and from the
additional practical obligations of putting the policy of the regulation into practice (e.g.
providing employees who may come into contact with asbestos with relevant training).
There may also be wider consequences arising from regulation, though these are less
often quantified; benefits to groups other than businesses tend to be less often estimated.

In one study of impact assessments, Open Europe estimated that the cost to the economy
of the 100 “most burdensome” EU regulations that could be analysed was £33.3 billion a
year. The associated benefits were estimated as £58.6 billion a year in total, but Open
Europe claimed that certain of the largest of these regulations had had their benefits
vastly over-stated. The individual measures with the highest recurring costs were the UK
Renewable Energy Strategy (£4.7 billion a year), the Capital Requirements Directive IV
package for banking (£4.6 billion a year) and the Working Time Directive (£4.2 billion a
year).62

A sense of the costs solely from more recent EU regulation can be found in the UK impact
assessments checked by the independent Regulatory Policy Committee. In 2013 and
2014, they found that £1.6 billion per year in net costs to business – costs minus benefits
– came from two new pieces of regulation, the Alternative Investment Fund Managers
Directive and the Bank and Recovery Resolution Directive, which were introduced to
protect against financial systemic risk. Other EU measures led to an estimated total of
£730 million per year in net costs on UK business, including £400 million from the Air
Pollution from Shipping Directive.63

The CBI have pointed to the negative effects on business of EU legislation, both
individually and in total:

… the impact of poorly thought-out and costly EU legislation is a major issue for
businesses: 52% of businesses believe that, were the UK to leave the EU, the overall
burden of regulation on their business would fall. Areas where UK firms are frustrated
with EU regulation include labour market regulation, highlighted by nearly half of

62 Open Europe, Top 100 EU rules cost Britain £33.3.billion, 16 March 2015. See other sections of this

briefing paper for more detailed discussions of individual policy areas.
63 Regulatory Policy Committee, Securing the evidence base for regulation: Regulatory Policy Committee

scrutiny during the 2010 to 2015 parliament, March 2015.
 Note that these figures only cover impacts that have been checked by the Regulatory Policy Committee,

that have an implementation date from 1 January 2013 onwards and that were submitted for scrutiny
after October 2012. They do not include “gold plating”, where the UK government goes beyond
minimum EU requirements when implementing European legislation.

http://openeurope.org.uk/intelligence/britain-and-the-eu/top-100-eu-rules-cost-britain-33-3bn/
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/415102/2015_03_03_RPC_Annual_Report_2014_website_copy_revised_2015_03_19.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/415102/2015_03_03_RPC_Annual_Report_2014_website_copy_revised_2015_03_19.pdf

 Number 07213, 26 August 2016 38

businesses as having had a negative impact – with particular frustrations around the
Temporary Agency Workers Directive and Working Time Directive. 64

According to the Federation of Small Businesses, regulations on employment, health and
safety and data protection are said to be particularly burdensome for small businesses.65

There is work to reduce business burden from EU regulations, some driven by the UK
Government and others by the EU. 66

It is worth noting that EU-level rules create benefits for British businesses, for example by
removing barriers and creating common standards. In November 2013, the CBI said that:

Competitive and respected EU rules can also open up new markets to UK firms
without having to duplicate standards as other regions often design their own rules
around EU benchmarks. Despite frustrations, over half of CBI member companies
(52%) say that they have directly benefitted from the introduction of common
standards, with only 15% suggesting this had had a negative impact. 67

UK withdrawal
The Single Market was itself established through a vast legislative programme to remove
technical and legal barriers to trade, and current models of non-EU access to the Single
Market involve acceptance of associated EU law to some degree, often without a say in
shaping it. There is more generally a trade-off between ‘national sovereignty’ and the sort
of integration and harmonisation necessary to achieve completely free trade.

If the UK withdrew completely from the EEA, and shunned bilateral negotiation on access
to the Single Market, it would be free to regulate largely as it saw fit. Because the
Government would undoubtedly decide to retain the substance of at least some EU law,
and because the costs of EU regulations are (at least partially) offset by benefits, the costs
of regulation given above are emphatically not equivalent to the economic benefit of
withdrawal. Overall, regulation in the UK is already fairly favourable to business, relative
to other countries.68

Those in favour of withdrawal argue that the UK would be better able to balance the
costs and benefits of regulation according to its own domestic priorities; and that it would
be easier to amend the regulatory regime in response to changing circumstances.

Whatever the future arrangement, businesses that export to the EU would still have to
comply with many EU product standards.

The argument over the effect of withdrawal in this context, then, boils down not to the
size of the ‘burden’ on businesses, but to whether the benefits of having a more tailored
and flexible national regulatory regime outweigh any loss of access to the Single Market
that may come with pursuing an independent agenda.

64 CBI, Our Global Future – The Business Vision for a reformed EU, November 2013. A separate section of

this briefing paper discusses EU influences on employment law.
65 Federation of Small Businesses, FSB Manifesto European Elections 2014, February 2014.
66 See for example:

- BIS Press Release, Hancock hails boost to economy as UK cuts EU red tape, 6 November 2014;
- European Commission, Regulatory Fitness and Performance Programme (REFIT): State of Play and

Outlook, COM(2014)368, 18 June 2014.
- European Commission, REFIT: Making EU law lighter, simpler and less costly, January 2016.

67 CBI, Our Global Future – The Business Vision for a reformed EU, November 2013.
68 Based on OECD, Indicators of Product Market Regulation 2013 – these figures measure the degree to

which policies promote or inhibit competition in areas of the product market where competition is viable.

http://www.cbi.org.uk/media/2451423/our_global_future.pdf
http://www.fsb.org.uk/docs/default-source/fsb-org-uk/campaigns/assets/fsb_manifesto_2014.pdf?Status=Master&sfvrsn=0
https://www.gov.uk/government/news/hancock-hails-boost-to-economy-as-uk-cuts-eu-red-tape
http://ec.europa.eu/smart-regulation/docs/com2014_368_en.pdf
http://ec.europa.eu/smart-regulation/docs/com2014_368_en.pdf
http://ec.europa.eu/smart-regulation/docs/refit_brochure_en.pdf
http://www.cbi.org.uk/media/2451423/our_global_future.pdf
http://www.oecd.org/eco/growth/indicatorsofproductmarketregulationhomepage.htm

39 Brexit: impact across policy areas

3.5 Public procurement
Much UK public procurement is regulated by EU rules, which are set out in the core EU
Treaties, in EU directives and in UK regulations that implement the directives. These rules
are controversial because they are often seen as overly bureaucratic and because they limit
the ability of public bodies to ‘buy British’. They do, however, offer UK firms the
opportunities to supply the public sectors of other countries, as well as making it easier for
the UK public sector to reach a wider range of potential suppliers, potentially increasing
value for money in its purchases.

In practice, the extent of direct cross-border public procurement is limited. An estimated
1.3% of the value of larger UK public sector contracts was awarded directly abroad in
2009-2011. Some 0.8% of the value of larger public contracts secured by UK companies
was directly from abroad.69

Alternatives and withdrawal
At present, the EU rules that apply to public procurement in the UK also apply to other
EEA countries, under the EEA agreement. Switzerland is subject to a separate
arrangement.

If the UK were to leave the EU and the EEA, it would ultimately need to decide whether it
wanted agreements with other countries to mutually open up their public procurement
markets. This could be done through individual trade agreements, or the UK could
participate as an individual country in the WTO’s General Procurement Agreement (GPA)
for certain goods and services. However, this would mean that the UK would have to
allow suppliers in other countries to bid for some UK public procurement opportunities,
and the WTO route would mean that the UK had to follow certain procedures in its
procurement processes – potentially doing away with some of the reduction of burden
that could follow from no longer having to apply the EU rules.70

3.6 Financial services
Background
A huge amount of existing financial services regulation is derived from the EU. Because of
its size and influence, the UK has frequently led reform of financial services, particularly
since the financial crisis, with retrospective checking for alignment with EU requirements.
Where it has not been ahead of the EU it has played a significant part in the
determination of EU legislation. The Commissioner for Financial Stability, Financial
Services and Capital Markets Union was, until he resigned on 25 June 2016, Jonathan Hill,
the ex-Conservative Minister in the former Coalition Government.

The concern of the financial community and of UK regulators and the Government is not
what changes they want to make to existing EU legislation; it is likely that a significant
amount of this legislation would remain post-withdrawal, though not necessarily in the
same form or to the same extent.

69 Source: Study for European commission, DG Internal Market and Services, SMEs' access to public

procurement markets and aggregation of demand in the EU, February 2014.
 Note that figures are for direct cross-border procurement only, where the single contractor or a leader of a

joint bid is located in a different country. They are also restricted to procurement over certain values,
where the EU procurement directives apply.

70 Michael Bowsher QC’s blog on Procurement law after Brexit? (16 March 2016) is an interesting discussion
of the issues and options for the future.

http://ec.europa.eu/DocsRoom/documents/14422/attachments/1/translations/en/renditions/native
http://ec.europa.eu/DocsRoom/documents/14422/attachments/1/translations/en/renditions/native
http://publicsectorblog.practicallaw.com/procurement-law-after-brexit/

 Number 07213, 26 August 2016 40

The issues now
Although it is always well to remember that there can be conflicting interests in the ‘City’
– what suits a fund management firm may be of less concern to an insurance house - but
there is a pretty broad consensus on what the main worry is: access.

The primary concern, across all financial institutions, is the future status of the country in
terms of access to the EU financial markets. This is a concern for many parts of the
economy, but for few can it be as critical as in financial services, where the universal
requirement to be authorised places a premium on the ability of firms to have
‘passporting’ rights to other jurisdictions (see below).

Put simply, to function in EU countries, financial firms carrying out authorised activities
have to be regulated. If they are headquartered and regulated in one Member State, they
can operate in and sell to, other Member States without getting authorisation from each
one. Hence, given its attractive location, the size and liquidity of its markets, the depth of
skills and infrastructure, London is a very attractive place to establish an HQ if one is, for
example, a large American bank. With a UK authorisation, an American/Japanese/Chinese
bank can establish operations in all other Member States.

If the UK is outside the EU, it remains an attractive place to set up in, but it could mean
that an overseas firm might need to choose between a centre with natural and historic
advantages (London) and one with a regulatory advantage (EU). Authorisation of a big
organisation is a complex and costly matter and there is no certainty that firms would
simply carry on as before with a main operation in London.

This is called ‘passporting’. The Bank of England described passporting in its booklet
about EU membership: EU Membership and the Bank of England.

A pro-market think tank, New Capital, set out the implications (from its pessimistic
viewpoint) that City firms will generally be considering in the aftermath in a report,
Beyond Brexit: what happens next for European capital markets? In summary they
include:

1) Pulling the trigger: The decision by David Cameron not to pull the trigger on
Article 50 means that capital markets will be in limbo for at least the next few months
until a new government or Parliament start the clock on the formal two year process
of leaving the EU.

2) First mover advantage: Banks and asset management firms cannot afford to
wait. They have to assume the worst case scenario of complete separation with no
access to the single market and start the process of relocating legal entities,
operations and staff immediately.

3) Relocation, relocation, relocation: In order to future proof their business, banks,
asset managers and other market participants will need to have a separately
authorised subsidiary with a sufficient management presence inside the EU. Dublin,
Frankfurt, Paris and other cities will be vying for that business.

4) An acrimonious divorce (and a protracted custody battle): Most firms seem to
be planning for an acrimonious divorce. While the divorce process itself may be
reasonably swift, the separate negotiations to establish the terms of the future
relationship between the UK and the EU will be slowed down by the competing
domestic political imperatives in all 28 member states and could take years. […]

6) A regulatory backlash?: Brexit could trigger a concerted regulatory backlash in
the rest of the EU against elements of the single market and capital markets union
that are seen to play to the UK’s advantage, such as the location of euro-
denominated clearing.

http://www.bankofengland.co.uk/publications/Documents/speeches/2015/euboe211015.pdf#page=22
http://web.archive.org/web/20160629140657/http:/newfinancial.eu/beyond-brexit-what-happens-next-for-european-capital-markets/

41 Brexit: impact across policy areas

7) A loss of influence: Whatever the outcome, the UK will lose influence over the
future direction and nature of EU regulation that it may have to implement. The
departure of Lord Hill will significantly change the tone of the future regulatory
dialogue.

8) Equivalence vs divergence: In order to retain access to the single market from
outside the EU, the UK would have to retain an ‘equivalent’ regulatory framework.
While it would be equivalent on day one, over time changes to EU legislation may
lead to costly regulatory divergence.

9) The future of EU citizens: In some sectors of the capital markets EU27 citizens
account for as much as a quarter of all staff in the UK. Assurances over their future
legal status have so far been too vague to instil confidence [Note there have been
several statements subsequent to this publication which have addressed this
question]. […]

The issue that it takes time (in years) for large organisations to complete authorisation and
establish a new HQ abroad, and that this timetable appears to be at odds with the more
‘slowly, slowly’ approach of some politicians and ministers, has been highlighted in several
commentaries. Few international offices seem prepared for a delay of indeterminate
length before they begin to act. An article in the Financial Times71 estimates that there are
about 70,000 overseas banks’ employees in London

In terms of current issues, a large number of initiatives are being discussed at EU level,
notably the Capital Markets Union and a wide review programme of the workings of the
roughly 40 measures passed but only now being implemented.72 All of these will have an
impact on the UK and work will continue on implementing these until such time as the UK
is no longer in the EU.

The Financial Conduct Authority (FCA) is the main regulator of financial conduct in the
UK. On the day after the EU referendum it put out the following statement:

The FCA is in very close contact with the firms we supervise as well as the Treasury,
the Bank of England and other UK authorities, and we are monitoring developments
in the financial markets.

Much financial regulation currently applicable in the UK derives from EU legislation.
This regulation will remain applicable until any changes are made, which will be a
matter for Government and Parliament.

Firms must continue to abide by their obligations under UK law, including those
derived from EU law and continue with implementation plans for legislation that is still
to come into effect.

Consumers’ rights and protections, including any derived from EU legislation, are
unaffected by the result of the referendum and will remain unchanged unless and
until the Government changes the applicable legislation.

The longer term impacts of the decision to leave the EU on the overall regulatory
framework for the UK will depend, in part, on the relationship that the UK seeks with
the EU in the future. We will work closely with the Government as it confirms the
arrangements for the UK’s future relationship with the EU.

An alternative relationship?
There are various different models of interaction between non-EU Member States and the
EU and it is not obvious which of these models, if any, would apply. A possibly informative
comparator is the relationship between Switzerland and the EU.

71 Financial Times, 26 June 2016
72 Details are in Commons Briefing Paper 7435, Financial Services European Aspects.

http://www.fca.org.uk/news/european-union-referendum-result-statement
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7435

 Number 07213, 26 August 2016 42

Financial services trade is an area that could be particularly affected by a ‘Swiss’ approach.
Currently, non-EEA financial services providers must generally establish a subsidiary or
branch in the EU in order to provide cross-border services. The precise requirements are
currently a matter for national regulators in individual Member States, but developments
in EU-level financial regulation, and in particular the forthcoming implementation of the
Markets in Financial Instruments Directive II (MiFID II), due to come into effect in January
2017, make the provision of financial services to the EU from outside the EEA increasingly
difficult. A non-EU firm will still be able to incorporate an EU subsidiary, as now, but new
rules will apply to the provision of services into the EU or through an EU branch. The new
rules do not prevent a non-EU firm from providing services to EU clients or transacting
with EU counterparties at the “own exclusive initiative” of a prospective EU
client/counterparty.73 However, the requirements for registration, according to a briefing
note by KPMG, will be “strict and difficult to fulfil”.74

The 2013 study Switzerland’s Approach to EU Engagement notes that, to date, the Swiss
have largely circumvented any disadvantages caused by non-EU/EEA membership by
establishing subsidiaries within the EU, most notably in London, and where problems have
arisen, they have benefited from a degree of EU ‘goodwill’. The study agrees that new EU
financial regulation could put the sector under pressure:

The prevailing situation now seems under threat, as the Swiss financial sector faces
tougher EU rules on third country operations. These can be discriminatory. MiFID II is
seen as creating new barriers for Swiss firms by forcing more of them to open (larger)
subsidiaries in the EEA and to obtain authorisation from an EEA Member State in
order to gain an ‘EU passport’.

Hence, once the new EU legislation is fully in force and the four new supervisory
agencies operational (the European Banking Agency, the European Securities and
Markets Authority, the European Insurance and Occupational Pensions Authority and
the European Systemic Risk Board), the problem for Swiss-based financial institutions
will be two fold. First, to access the EU market, an equivalence certificate is needed.
To obtain this, the Swiss authorities must demonstrate that not only are they able to
supervise their own, but that they can also control EU-based businesses. Second, there
are at least 20 different equivalence requirements in place, due to the (sub) sector
specific approach of EU regulation. Both factors make obtaining equivalence a
burdensome process.

Hence, the financial industry in particular will be faced with a choice of fully adapting
to EU standards, once they are in place, or simply being shut out of the EU market.
The ‘letterbox’ provision in AIFMD, according to which hedge funds have to locate
significant management functions in the EU, might have similarly far-reaching
consequences. If Swiss firms can no longer provide cross-border services into the EU,
this could be very damaging in terms of job losses, decreasing tax revenue and
prestige. For example, unofficial estimates from the Swiss banking sector speak of up
to 29,000 jobs that could be lost in this way.75

Brexit might mean the UK will be in the position of participating in setting the new rules
and negotiating a position to operate outside them. This would give the UK a different
perspective from that of the Swiss, and given London’s enormous financial market,
possibly a greater degree of ‘clout’. The study above notes “Swiss relationships with the
EU are not a formal model and the Swiss approach does not lend itself to being readily
replicated”.

73 Travers Smith Briefing, Financial Services and Markets MiFID II – A Short Introduction for Asset Managers,

30 April 2015.
74 KPMG, Provision of services by financial intermediaries from third countries in EU financial markets

regulation, May 2015.
75 University of Kent, Switzerland’s Approach to EU Engagement: a financial services perspective; April 2013.

http://ec.europa.eu/finance/securities/isd/mifid2/index_en.htm
http://web.archive.org/web/20150528145353/http:/www.cityoflondon.gov.uk/business/economic-research-and-information/research-publications/Documents/research-2013/Switzerlands-approach-to-EU-engagement.pdf
http://www.traverssmith.com/media/1499485/mifid_ii_-_a_short_introduction_for_asset_managers.pdf
http://web.archive.org/web/20150528143524/http:/www.kpmg.com/CH/en/Library/Articles-Publications/Documents/FinancialServices/pup_20111219_provision-of-services-by-financial-intermediaries_en.pdf
http://web.archive.org/web/20150528143524/http:/www.kpmg.com/CH/en/Library/Articles-Publications/Documents/FinancialServices/pup_20111219_provision-of-services-by-financial-intermediaries_en.pdf
http://web.archive.org/web/20150528145353/http:/www.cityoflondon.gov.uk/business/economic-research-and-information/research-publications/Documents/research-2013/Switzerlands-approach-to-EU-engagement.pdf

43 Brexit: impact across policy areas

“the City as Europe’s
financial centre has a
central role to play in
working with the
authorities both in
Brussels and with the
Member States to
achieve a single
capital market.
London’s capital
market is a European
asset that benefits
the whole EU”.

“it is inevitable that a
real single capital
market will need
strong regulatory
coordination at the
EU level”.

City opinion
The majority opinion of City firms has been that the UK should remain
within the EU. TheCityUK, a representative body of a range of London
financial firms, said in a report in 2014:

Given this environment, the new Commission’s strategy for a Capital
Markets Union in Europe is highly significant and we strongly welcome it.
This is a strategy which is in the vital interests of all twenty eight Member
States. We believe there can be no question of opt-outs or exceptionalism.
On the contrary, the City as Europe’s financial centre has a central role to
play in working with the authorities both in Brussels and with the Member
States to achieve a single capital market. London’s capital market is a
European asset that benefits the whole EU.76

TheCityUK accepted that there is a long way to go and that for a real
single market in capital to exist, some surrendering of national control is
inevitable:

Much of the work required to fully realise a Capital Markets Union will be detailed
and technical. For example, it will involve working to reduce the extent to which
bankruptcy laws and procedures differ from one Member State to another. We are
under no illusions about the complexity of the challenge: but we are convinced of its
overwhelming importance. It will take many years to fully develop capital markets in
Europe. There will be no overnight transformation of Europe’s growth
prospects but the achievement of a single capital market would make the
financial system more resilient in the event of another crisis. And there will
be important policy decisions to be reached: it is inevitable that a real single
capital market will need strong regulatory coordination at the EU level.77

In written evidence to the Parliamentary Commission on Banking
Standards, Goldman Sachs and JPMorgan (as overseas investors) both
noted the importance of EU membership to the UK financial services
industry:

We believe that a key risk to London’s retaining its status as a financial hub is an exit
by the UK from the European Union. In common with financial institutions across the
City our ability to provide services to clients and engage in investment activities
throughout Europe is dependent on the passport that London-based firms enjoy to
operate on a cross-border basis within the Union. If the UK leaves, it is likely that the
passport will no longer be available, thereby forcing firms that wish to access EU
markets to move their operations to within those markets.78

And:

We value the flexibility London offers as a platform for access to the single market in a
variety of formats. Our trading activity in London benefits from an EU passport across
the EU.79

Just after the 2015 General Election result became clear, a representative of the City of
London commented in the Financial Times that “None of the alternatives to EU
membership look particularly palatable”.80

Despite much comment about leaving and threats to leave, no big commercial institution
has announced any significant departures. The one definite statement of intent has come
from the European Banking Authority which is the regulator for the euro-zone area. It has

76 TheCityUK; EU Reform: A view from TheCityUK; November 2014, p4.
77 Ibid, p8.
78 Written evidence to Banking Standards Commission.
79 Ibid.
80 Financial Times quoting Mark Boleat of City of London Corporation, 8 May 2015.

http://www.thecityuk.com/research/our-work/reports-list/eu-reform-a-view-from-thecityuk/#page=4
http://www.publications.parliament.uk/pa/jt201314/jtselect/jtpcbs/27/27iv78.htm

 Number 07213, 26 August 2016 44

announced that it will move from its current London headquarters within the next two
years.81

3.7 Restructuring and Insolvency
The EU Regulation on insolvency proceedings (EC) 1346/2000 (known as the ‘Insolvency
Regulation’) came into force on 31 May 2002.82 It is directly applicable in all EU Member
States, excluding Denmark.

On 20 May 2015, the European Parliament approved the new European Insolvency
Regulation (EIR) in the text adopted by the Council at first reading on 12 March 2015.83
This marked the end of a revision process which started with the Commission proposal of
12 December 2012 (COM/2012/744 final). The recast Regulation will apply to insolvency
proceedings commencing on or after 26 June 2017 and will apply in Member States
except Denmark.

The current Insolvency Regulation established procedural rules on jurisdiction and
applicable law in relation to insolvency proceedings. The aim is to facilitate the mutual
recognition of cross-border insolvency proceedings in EU Member States and to deter
parties from ‘shopping around’ within the EU for the most beneficial insolvency
proceedings. It is important to note that the Insolvency Regulation does not harmonise
substantive insolvency law between EU member States.

With Brexit the ‘Insolvency Regulation’ will no longer automatically apply to the UK. What
this will mean for the treatment of UK insolvency proceedings in the courts of the
remaining Member States (and the treatment of EU insolvency proceedings in the UK
courts) is unclear. One option may be for the UK to adopt a similar regime to the current
Insolvency Regulation, but to achieve this the Government would need to come to
agreement with the EU.84 A second option may be to rely on other mechanisms already in
place in English law, intended to assist cross-border insolvency proceedings outside the
EU. Notably, the ‘UNCITRAL Model Law on Cross-Border Insolvency’ has been adopted in
national law in the UK as well as in other jurisdictions such as Australia, the US, and some
EU Member States.

3.8 Taxation
Taxation is very largely a Member State competence. The implications of the UK lying
outside the EU are likely to be less significant for taxation compared with other policy
areas.

The major exception to this generalisation is indirect tax: primarily VAT – for which there is
a substantive body of EU law establishing common rules across Member States – and, to a
lesser extent, excise duties. It has long been recognised that the harmonisation of indirect
taxes across Member States is an essential element in the achievement of an effective
Single Market. Unlike most internal market measures, which use qualified majority voting
(QMV), the harmonisation of taxation is decided by unanimity. The consequences of the
EU’s shared competence in indirect tax is most frequently discussed in the context of the
UK’s limited discretion in setting the rates of VAT on individual goods and services. In
addition, many commentators have raised concerns about the UK’s ability in the future to

81 Financial Times, 30 June 2016.
82 OJL 2000 160/1
83 OJL 2015 141/19
84 Any agreement may need to be amended each time the ‘Insolvency Regulation’ is amended.

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=uriserv:OJ.L_.2000.160.01.0001.01.ENG
http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P8-TA-2015-0203&language=EN&ring=A8-2015-0155
http://data.consilium.europa.eu/doc/document/PE-31-2015-INIT/en/pdf
http://data.consilium.europa.eu/doc/document/PE-31-2015-INIT/en/pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1432562835664&uri=CELEX:52012PC0744
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2015.141.01.0019.01.ENG

45 Brexit: impact across policy areas

maintain its existing range of VAT reliefs (such as the zero rates of VAT which apply to
food and children’s clothes) from any further harmonisation of VAT law.85

However, the relative importance of VAT to the Exchequer – accounting for around 17%
of all government receipts – suggests that future governments would be unlikely to
substantially increase these reliefs or abolish the tax, even though leaving the EU would
give them this power.86 Writing in the Tax Journal before the referendum, Ben Jones,
partner at Eversheds LLP, noted: “there is no practical likelihood that VAT will be
abolished by the UK following Brexit. It is not even the case that it would be necessary to
take significant legislative steps to preserve VAT in the UK, given that the EU VAT rules
have been mainly implemented by UK legislation”. Mr Jones went on to note: “UK
governments would have greater flexibility to use changes to the VAT system to further
political objectives“ (e.g. by widening zero-rating, exemption rules or the use of lower
rates).87 Indeed, during the referendum campaign it had been argued that Brexit would
enable the Government to introduce a zero rate of VAT on domestic supplies of fuel and
power.88

There are no equivalent provisions with regard to other taxes, though all national
legislation has to comply with the overarching provisions of the EU Treaty, guaranteeing
the free movement of goods, persons, services and capital across the Single Market and
prohibiting discrimination. There is a substantive body of case law where the Court of
Justice of the EU (CJEU) has ruled that individual provisions of a Member State’s tax code
fail this test. Member States’ powers to act in relation to taxation must also be exercised in
accordance with State aid rules.

Finally, there are a number of EU instruments relating to administrative cooperation to
exchange information and help tackle tax evasion. In the latter case it seems likely that
outside the EU the UK will seek to maintain some form of bilateral agreement akin to
these provisions, given the growing consensus between governments that there is a very
important international dimension to taxing multinational corporations fairly, and
effectively tackling tax avoidance.89

In July 2013, as part of its Balance of Competences Review, the Coalition Government
published a report on the respective powers of the UK and the EU with regard to taxation.
This report found that:

… respondents and interested parties were content with the current balance of
competence on taxation, taking account of the protections offered by unanimity
voting. Whilst individual respondents suggested areas where existing measures could
be updated to reflect modern business practice and development, no respondents
identified any major gaps in the existing tax legislation.90

Some respondents to the review cited proposals for an EU-wide financial transactions tax
as an area “where they questioned the appropriateness and utility of EU-level action”. The
European Commission had proposed an EU-wide tax on financial transactions in
September 2011. As this failed to attract unanimity, in January 2013 eleven Member

85 For details see, VAT : European law on VAT rates, Commons Briefing Paper SN2683, 20 May 2016.
86 VAT receipts are projected to be £116 billion in 2015/16. Public sector receipts are set out in table 4.6 of

the Office for Budget Responsibility, Economic and Fiscal Outlook, Cm 9212, March 2016.
87 “Brexit: the tax issues at stake”, Tax Journal, 15 June 2016. Mr Jones concluded, ““the conclusion is that

no conclusions can be drawn at this stage.”
88 “EU Referendum: Vote Leave wants power to axe fuel VAT”, BBC News online, 31 May 2016.
89 This issue is discussed at length in, Corporate tax reform (2010-2016), Commons Briefing Paper 5945, 20

June 2016 (see sections 5.3 & 6.2).
90 HMG, Review of the Balance of Competences between the United Kingdom and the European Union:

Taxation, July 2013 p6.

http://www.parliament.uk/briefing-papers/SN02683
http://cdn.budgetresponsibility.org.uk/March2016EFO.pdf#page=116
http://budgetresponsibility.org.uk/efo/economic-fiscal-outlook-march-2016/
http://www.bbc.co.uk/news/uk-politics-eu-referendum-36414761
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN05945
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224710/2901087_Taxation_acc.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224710/2901087_Taxation_acc.pdf

 Number 07213, 26 August 2016 46

States, excluding the UK, agreed to pursue this option on a smaller scale. Negotiations
have continued, although there has never been any question of the UK having to take
part.91

Details of the areas of EU competence in taxation are given on the site of the
Commission’s Taxation & Customs Union Directorate.92

Reaction to Brexit vote
Following the referendum vote, there have been a number of statements by relevant
organisations – such as the Bank of England – as well as some speculation about the
possible impact of Brexit on the tax system.93 No immediate changes have been made to
taxes, as HM Revenue & Customs have been advising taxpayers on their helpline.94

On 27 June the then Chancellor, George Osborne, suggested that there was likely to be a
Budget statement this autumn. Prior to the vote Mr Osborne had indicated that in the
event of a vote to leave the EU, the Government would have to make immediate changes
to its tax and spending plans.95 In a statement Mr Osborne said:

… as I said before the referendum, this will have an impact on the economy and the
public finances – and there will need to be action to address that. Given the delay in
triggering Article 50 and the Prime Minister’s decision to hand over to a successor, it is
sensible that decisions on what that action should consist of should wait for the Office
for Budget Responsibility (OBR) to assess the economy in the autumn, and for the new
Prime Minister to be in place.96

Subsequently Mr Osborne argued that as part of its ongoing strategy to attract business
investment, the Government should aim to cut the rate of corporation tax further to its
existing plans for a 17% rate from 2020.97

However, the new Chancellor, Philip Hammond, in his first interview ruled out an
emergency Budget, while confirming that he would set out the Government’s revised
economic strategy in the Autumn Statement.98

Beyond this, there does not appear to have been any substantive discussion of the
implications of the referendum outcome for UK taxes.

91 For more details see, The Tobin tax: recent developments, Commons Briefing Paper, SN6184, 15 May

2014. See also, PQ22411, 18 January 2016.
92 European Commission, EU Tax Policy Strategy [accessed 14/7/2016]. The site also provides a full list of EU

tax legislation.
93 In the latter case see, “20 questions on Brexit”, Tax Journal , 1 July 2016 & “Breaking away”, Taxation, 30

June 2016.
94 “EU referendum: HMRC issues 'carry on' message“, BBC News online, 27 June 2016.
95 See, for example, “George Osborne: vote for Brexit and face £30bn of taxes and spending cuts”,

Guardian, 15 June 2016.
96 HM Treasury press notice, Statement by the Chancellor following the EU referendum, 27 June 2016.
97 “Osborne puts corporation tax cut at heart of Brexit recovery plan”, Financial Times, 2 July 2016. In answer

to an urgent question on his plans, Mr Osborne said, “we should aim for a rate of 15% and preferably
lower, because if we are pro-business, we are pro-jobs, pro-living standards and pro-working people” (HC
Deb 4 July 2016 c622).

98 “Philip Hammond: Financial markets 'rattled' by Out vote”, BBC news online, 14 July 2016; “New
chancellor Philip Hammond to scale back austerity”, Financial Times, 14 July 2016.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06184
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-01-13/22411
http://ec.europa.eu/taxation_customs/taxation/gen_info/tax_policy/index_en.htm
http://ec.europa.eu/taxation_customs/common/legislation/legislation/taxation/index_en.htm
http://ec.europa.eu/taxation_customs/common/legislation/legislation/taxation/index_en.htm
http://www.bbc.co.uk/news/business-36638749
http://www.theguardian.com/politics/2016/jun/14/osborne-predicts-30bn-hole-in-public-finance-if-uk-votes-to-leave-eu
https://www.gov.uk/government/speeches/statement-by-the-chancellor-following-the-eu-referendum
https://hansard.parliament.uk/commons/2016-07-04/debates/16070413000001/SurplusTargetAndCorporationTax
https://hansard.parliament.uk/commons/2016-07-04/debates/16070413000001/SurplusTargetAndCorporationTax
http://www.bbc.co.uk/news/business-36792202

47 Brexit: impact across policy areas

4. Employment

4.1 Introduction
A substantial component of UK employment law is grounded in EU law. EU employment
law provides a minimum standard below which domestic employment law must not fall.
In some cases EU law has entrenched at an international level provisions that already
existed in domestic law: sex and race discrimination and certain maternity rights, for
example. In others, new categories of employment rights have been transposed into
domestic law to comply with emerging EU obligations. These new rights were often
resisted by the UK Government during EU negotiations; for example, agency workers’
rights and limitations on working time.99 Indeed, due largely to this resistance, proposals
to expand the EU’s competence to legislate in the social sphere were removed from the
main body of the 1992 Maastricht Treaty and placed in a separate ‘Social Chapter’,100
which did not apply to the UK until it was later incorporated into the Treaty of
Amsterdam, which came into force in 1999. While any analysis of EU employment law or
its history can provide only limited instruction as to what might happen to employment
rights post-Brexit, the forgoing shows that EU law exhibits two broad modes of influence
on domestic employment law - underpinning rights and creating new ones - by reference
to which we can assess the potential implications of leaving the EU.

4.2 Underpinning rights
Subject to the provisions of the withdrawal arrangements or subsequent trade agreement,
withdrawal from the EU will mean that UK employment rights currently guaranteed by EU
law would no longer be so guaranteed; a post-Brexit government could seek to amend or
remove any of these. The precise mechanism by which this could be achieved would vary
depending on the right in question:

• some rights are enshrined in primary legislation, alterable only by primary legislation
(e.g. discrimination law, codified in the Equality Act 2010);

• some EU-derived rights are located in secondary legislation, and are therefore
susceptible to revocation by secondary legislation;

• some EU rights have direct effect, meaning that individuals can rely directly on EU
law (for example the right to equal pay contained in the EU Treaty).101 These rights
would automatically cease to apply upon exit from the EU, absent any domestic
legislation saving them, or new international obligation to maintain them.

The only relatively clear conclusion that can be drawn at this stage is that Brexit will allow
for change to the following areas of employment law, which are underpinned by EU law:

• annual leave

• agency worker rights

• part-time worker rights

• fixed-term worker rights

99 Having negotiated concessions in the proposal that became the Working Time Directive and then

abstaining in the final vote, the UK challenged the Directive’s legal basis; see: Case C-84/94 UK v. EU
Council [1996] ECR I-5755.

100 The unofficial name for the Social Policy Agreement and Social Policy Protocol.
101 Treaty on the Functioning of the European Union, Article 157.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:61994CJ0084:EN:HTML
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:61994CJ0084:EN:HTML
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A12012E%2FTXT

 Number 07213, 26 August 2016 48

• health and safety obligations

• state-guaranteed payments upon an employer’s insolvency

• collective redundancy rights

• information and consultation rights

• the right to a written statement of terms and conditions

• posted worker rights

• paternity, maternity and parental leave

• protection of employment upon the transfer of a business

• anti-discrimination legislation

EU employment rights contained in primary legislation would be relatively insulated from
the effect of leaving the EU, but would be newly susceptible to the possibility of change.
This is because leaving the EU would not automatically repeal provisions in Acts of
Parliament. Much greater uncertainty surrounds the implications of Brexit for secondary
legislation, in which much employment law is contained.

4.3 Case law
A somewhat thornier but important question concerns the status of CJEU case law. There
is a sizeable body of CJEU case law interpreting EU employment rights, which domestic
courts are currently bound to follow. In many cases, the CJEU has enlarged the scope of
rights beyond the limits that would have been set by domestic courts. Post-Brexit, UK
courts may no longer be required to follow existing and future CJEU decisions, and may
merely regard them as having persuasive force. An inevitable consequence of that
approach would be the re-litigation of settled principle – for example, whether holiday pay
needs to take account of non-guaranteed overtime and commission payments, or whether
sleep-in shifts count as working time. Commentators have voiced uncertainty as to how
best to prevent this. Some suggest that transitional legislation, dealing with the issues
discussed above, could also freeze in place principles derived from case law. For example,
Stephen Laws (First Parliamentary Counsel 2006-2012) wrote:

How far should UK law originally deriving from EU law, so far as it survives, continue
to be construed in its EU context? What relevance should ECJ judgments, past and
future, continue to have on the construction of law with an EU inspiration?

A single Bill could apply a transitory patch - keeping most things in place, with general
transitional modifications - until later primary or secondary legislation can produce
more comprehensive solutions. But there will undoubtedly be demands for more of
the detail to be settled early. It will be difficult, in practice to prevent a consideration
of the issues involved in any later legislation from arising during the passage of a
paving, patching Bill; but, if the legislation is not to become totally unwieldy, some
matters are bound to have to be postponed and so patched in the meantime.102

4.4 Creation of new employment rights
Once the UK withdraws from the EU it will no longer be required to transpose new EU law
into domestic law. This, again, would be subject to the terms of any future legal
relationship with the EU. The employment law implications of this are twofold. First, the
UK will not be required to implement new EU laws promulgated in the employment
sphere. Secondly, new CJEU decisions interpreting Directives that have already been

102 Stephen Laws, 'Article 50 and the Political Constitution', U.K. Constitutional Law Blog,18 July 2016.

http://ukconstitutionallaw.org/2016/07/18/stephen-laws-article-50-and-the-political-constitution/

49 Brexit: impact across policy areas

implemented in the UK will have no binding effect on UK law. In consequence, UK
employment law and that of EU Members States could follow gradually diverging paths.

4.5 Comment
Prior to the referendum commentators took varying positions on the consequences of
Brexit for employment law. While there was consensus as to the potential scope of
change (i.e. all EU employment rights could be removed), views differed as to its likely
magnitude. Some took the view that UK employment rights in many cases predate
comparable EU rights and often exceed the minimum floor that they set, indicating that
Brexit would be unlikely to result in a diminution in rights other than, perhaps, at their
margins. Others argued that a deregulatory-minded UK government might seek to
remove or limit certain rights, substantiating this view by reference to examples of the UK
Government’s resistance to new EU rights and hostility towards CJEU case law. These
commentators tended to single out agency worker rights, working time rights and
uncapped discrimination compensation as being likely candidates for change.103

The Leader of the Opposition, Jeremy Corbyn, suggested that Brexit might lead to a
“bonfire of rights” for workers.104 Others still argued that, on balance, the potential for
reducing employment rights following Brexit pales in comparison to the impact of changes
permissible under purely domestic legislation and already enacted, such as employment
tribunal fees and the increased qualifying period for unfair dismissal claims.105

Inevitably, all these views were speculative and generally based on predications as to the
political complexion of a post-Brexit government. The most recent indication from the
Government as to the approach it might take came from David Davis MP, who wrote:

At the moment all businesses in the UK must comply with EU regulation, even if they
export nothing to the EU. This impacts on our global competitiveness. Instead, we
should look to match regulation for companies to their primary export markets.

To be clear, I am not talking here about employment regulation. All the empirical
studies show that it is not employment regulation that stultifies economic growth, but
all the other market-related regulations, many of them wholly unnecessary. Britain
has a relatively flexible workforce, and so long as the employment law environment
stays reasonably stable it should not be a problem for business.

There is also a political, or perhaps sentimental point. The great British industrial
working classes voted overwhelmingly for Brexit. I am not at all attracted by the idea
of rewarding them by cutting their rights. This is in any event unnecessary, and we
can significantly improve our growth rate by stopping the flood of unnecessary
market and product regulation.106

103 See, for example, Ford, M., Workers’ Rights From Europe: The Impact of Brexit, March 2016.
104 Jeremy Corbyn: leaving EU would lead to ‘bonfire of rights’, Guardian, 14 April 2016.
105 Brexit & workers’ rights. Meh., Labour Pains blog, 29 March 2016.
106 Trade deals. Tax cuts. And taking time before triggering Article 50. A Brexit economic strategy for Britain,

Conservative Home, 14 July 2016.

https://www.tuc.org.uk/sites/default/files/Brexit%20Legal%20Opinion.pdf
http://www.theguardian.com/politics/2016/apr/14/jeremy-corbyn-leaving-eu-would-lead-to-bonfire-of-rights
https://labourpainsblog.com/2016/03/29/brexit/
http://www.conservativehome.com/platform/2016/07/david-davis-trade-deals-tax-cuts-and-taking-time-before-triggering-article-50-a-brexit-economic-strategy-for-britain.html

 Number 07213, 26 August 2016 50

5. Agriculture

5.1 Brexit: key issues

Agriculture and Brexit: Key Issues for the food and farming industry

Main areas of uncertainty
• Levels of direct financial support and rural development funding after 2020

• Trade models and level of continued access to the Common Market, degree of protection from
cheap imports

• Provision of market safety nets

• Access to labour

• Overall national farm policy and regulation and approach across the Devolved Administrations

• Food labelling requirements

• Pesticides and GM food and crops approval approach

• What kind of future CAP UK farmers will be competing with as the policy is currently being
simplified and will be reformed for 2021.

Potential areas of opportunity
• A simpler and more targeted approach to agricultural policy and support, incentivising farmers to

UK priorities

• Potential for greater deregulation and innovation outside CAP.

• New trade deals

• New agri-environment schemes, tailored to UK needs and environmental priorities.

• No disallowance fines for incorrect CAP payments

For agriculture, the key impact of Brexit is the departure from the Common Agricultural
Policy (CAP). This will occur whichever trading arrangement is sought with the EU.

Almost 40% of the EU’s budget is related to agriculture and rural development through
the CAP. It provides an EU framework of regulation for direct payments to farmers,
market support measures and rural development programmes to support the wider rural
economy.

House of Commons Library Briefing Paper EU Budget and the UK’s contribution (August
2016) provides further details and trends.

In the UK, EU farm subsidies currently make up around 50-60% of farm income.107 So the
big question for farmers is the nature and scale of any further financial support for their
industry.

The terms of a UK exit will also affect pesticides approval, approval for genetically
modified organisms (GMOs) and plant and animal health regulatory regimes. All of these
are currently harmonised at an EU level.

This section sets out some of the current thinking that has been emerging since the EU
referendum.

107 Defra, Total Income from Farming 2014 - 2nd estimate United Kingdom, 26 November 2015 shows that

subsidies made up around 54% of UK Total Farm Income in 2014 and the Government’s Review of the
Balance of Competencies between the UK and the EU: Agriculture, Summer 2014 paras 2.34 –2.38
indicated that in 2012 this figure had been as much as 68%.

http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/SN06455
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/480012/agriaccounts-tiffstatsnotice-26nov15.pdf%5d
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335026/agriculture-final-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335026/agriculture-final-report.pdf

51 Brexit: impact across policy areas

House of Commons Library Briefing Paper EU referendum: Impact on UK agricultural
policy (May 2016) sets out the thinking and analysis that was available prior to the vote
and further detail on the operation of CAP.

There is to some extent a blank page to be filled for UK agriculture policy and UK farming,
and landowning bodies are starting to set out their wish list for the future. They are
asking the Government to act quickly to reduce uncertainty and take the opportunity to
devise simpler approaches to farming regulation which support competitiveness.

Before the referendum, the UK Government was clear that it had no ‘Plan B’ for
agriculture and that EU exit was a “leap in the dark” for UK farmers.108 The previous
Prime Minister, David Cameron, had committed to ensuring that an agricultural support
system is “properly maintained” in the event of a UK exit, but said that he could not make
the same guarantee for future governments.109

More recent comments by farming Minister George Eustice indicate that the UK
Government is considering a more outcome-focussed and targeted support system.

Farming unions across the UK had, pre-referendum, council resolutions supporting a
‘remain’ stance because the uncertainties on the ‘leave’ side were too great in terms of
the future level of support for UK agriculture and the basis of future UK trade with the EU.

However, their members seemed to be more evenly split. A Farmers Weekly survey in April
2016 found that 58% of farmers planned to vote to leave and only 31% were planning to
vote to remain.110 This is in contrast to CBI reports at the same time that almost 80% of
UK businesses wanted to remain in the EU.111

Although there is as yet no UK vision for an agricultural sector operating outside the CAP,
successive UK governments have consistently sought to reduce the overall CAP budget
and levels of direct subsidies, and to ensure that direct subsidies are linked to the delivery
of wider public goods such as environmental protection to give value for money to the tax
payer.112

Farming organisations are now taking a proactive approach to setting out their aims for a
competitive and sustainable UK agricultural policy outside the EU.

The House of Lords debated the impact of Brexit on farming on 21 July 2016.

5.2 What does CAP currently provide?
The CAP gives direct support to UK farmers through the Basic Payment Scheme (Pillar 1
funding) and the wider rural economy through Pillar 2 funding for Rural Development
Programmes.

Over 2014-2020 the UK is expected to receive €25.1 billion in direct payments (Pillar 1)
and €2.6 billion in rural development funds (Pillar 2) for the environment and rural
development.

This represents a reduction in real terms of 12.6% and 5.5% respectively compared with
CAP payments to the UK in the period 2007-2013. 113

108 DEFRA Press Release, Environment Minister addresses the NFU Conference, 23 February 2016.
109 CLA, PM David Cameron responds to CLA EU referendum concerns, 14 April 2016.
110 58% leave, 31%remain, 11% undecided, Farmers Weekly, 29 April 2016.
111 CBI, Two futures: What the EU referendum means for the UK’s prosperity, April 2016, p.2.
112 See for example, House of Commons EU Scrutiny Committee Seventh Report of Session 2007–08, 9

January 2008 and overall explanation of the Health Check in National Assembly for Wales Members’
Research Service, EU Common Agricultural Policy 2008: CAP Health Check, February 2008.

113 GOV.UK Press Release, CAP allocations announced, 8 November 2013.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7602#fullreport
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7602#fullreport
https://hansard.parliament.uk/lords/2016-07-21/debates/16072156000636/FarmingImpactOfBrexit
https://www.gov.uk/government/speeches/environment-minister-addresses-the-national-farmers-union-conference
https://www.cla.org.uk/latest/lobbying/leave-or-remain-decisions-politicians-must-make-support-rural-economy/prime-minister-david-cameron-responds-cla-eu-referendum-concerns
http://news.cbi.org.uk/business-issues/uk-and-the-european-union/eu-business-facts/eu-two-futures-cbi-april-2016-pdf/
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmeuleg/16-vii/16vii.pdf
http://www.assembly.wales/Research%20Documents/EU%20Common%20Agricultural%20Policy%202008%20CAP%20Health%20Check%20-%20Research%20paper-26022008-76452/08-007-English.pdf
https://www.gov.uk/government/news/uk-cap-allocations-announced

 Number 07213, 26 August 2016 52

The table below shows how the total UK CAP allocations for 2014-2020 have been
allocated across the UK.

UK CAP allocations 2014-2020

 Pillar 1
€ million (approx.
non-inflation
adjusted)

% share Pillar 2
 € million (approx
non-inflation
adjusted)

% share

England 16,421 65.5 1,520 58.9

Northern Ireland 2,299 9.2 227 8.8

Scotland 4,096 16.3 478 18.5

Wales 2,245 8.96 355 13.7

Total UK allocation 25.1 billion

 2.6 billion

Note: Figures are in nominal terms (i.e. they have not been adjusted for inflation over the period).

Source: UK Government, November 2013.114

Depending on how the UK Government chooses to continue and phase in its support to
agriculture, leaving the regime would probably reduce farm incomes in the short term.
This is because, based on past CAP reform negotiating positions, the UK Government and
Devolved Administrations would be unlikely to match the current levels of subsidy and/or
would require more ‘public goods’ in return for support, e.g. in environmental protection,
which the UK Government views as the “overarching market failure in this sector”.115

The Country Land and Business Association's March 2016 report, Leave or Remain: The
decisions that politicians must make to support the rural economy suggested that the
£3.87bn EU CAP spend in the UK in 2013 resulted in a £10bn contribution to the EU
economy, including more than 350,000 jobs and £3.5bn in tax revenue.116

Rural Development Programmes
The EU CAP subsidies are made up of direct payments (Pillar 1 funding) and payments for
rural development programmes which benefit the wider rural economy (Pillar 2 funding).

Across the UK, a large component of these Pillar 2 Rural Development Programmes is
directed at agri-environment schemes where farmers receive additional payments for
practices which especially protect and enhance the environment. It is very likely that these
would continue in some form across the UK outside a CAP regime, as they are well-
established mechanisms to promote environmental policy objectives. The UK Government
has opted to transfer almost maximum funds from the direct subsidies allocation (Pillar 1)
for England to the Rural Development Programme for England (Pillar 2).

The RDP programmes in the UK also support the wider rural economy with priorities
relating to tourism, rural broadband and SMEs. The Pillar 2 funding will be supporting
various growth programmes across the UK for 2014-2020 with little additional Exchequer

114 GOV.UK Press Release, CAP allocations announced, 8 November 2013.
115 Defra, The Rural Development Programme for England 2014-2020: Final Impact Assessment, 10 April

2014.
116 CLA, Leave or remain: The decisions that politicians must make to support the rural economy, March 2016.

https://www.cla.org.uk/sites/default/files/CLA_Leave_OR_Remain%20ReportFINAL.pdf
https://www.cla.org.uk/sites/default/files/CLA_Leave_OR_Remain%20ReportFINAL.pdf
https://www.gov.uk/government/news/uk-cap-allocations-announced
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/319445/rdpe-ia-201406.pdf

53 Brexit: impact across policy areas

funding. For example, the £3.5bn RDP for England has around 15% Exchequer funding.117
Thus, without CAP funding and a required RDP approved by the EU, it is not clear how
much specific support would be prioritised and directed to rural areas.

5.3 Impacts of losing the CAP
The loss of the CAP and a future EU/UK trading relationship raise lots of uncertainties for
farmers in terms of income, tariffs, commodity and consumer prices and environmental
management requirements in the future. The likely impacts, trade-offs and potential
scenarios are complex.

House of Commons Library Briefing EU referendum: Impact on UK agricultural policy (May
2016) discusses these topics in more detail.

A snapshot of some of the key analysis of Brexit's impact on farming is provided below:

Worshipful Company of Farmers’ analysis (February 2016)

Professor Alan Buckwell produced a report for the Worshipful Company of Farmers,
Possible Agricultural Implications of Brexit (February 2016).

He concluded that the EU trade question was fundamentally a choice between remaining
close to the EU single market and therefore having to retain most existing EU regulation,
or leaving the single market in order to allow some deregulation.

Whatever the outcome of the referendum, he predicts more customs controls and thus
higher trading costs than now on trade with the EU (both ways). This could depress UK
farm prices and raise some consumer costs. If the UK then chooses lower protection levels
on agriculture with the rest of the world, this would also depress some UK farmer prices,
but reduce consumer costs. Therefore, together, farmers might face weaker prices, whilst
consumer food prices, on balance, may not be much affected.

LEI for the NFU (April 2016)

Detailed analysis was commissioned by the NFU before the referendum from a leading
agricultural research institute, LEI at Wageningen University (The Netherlands).

This analysis, Implications of a UK exit from the EU for British Agriculture (April 2016)
looked at three trade scenarios with different levels of agricultural support:

1) UK-EU Free Trade Arrangement (FTA)

2) WTO default position; and,

3) UK Trade Liberalisation (TL) scenario

In each of these scenarios the effects of three different levels of agricultural support were
estimated:

• status quo, i.e. a continuation of all direct payments

• 50% reduction of direct payments and

• no direct payments

It was assumed that there was no change in the level of environmental (Pillar II) payments
to farmers.

The researchers found that:

117 Defra, The Rural Development Programme for England 2014-2020: Final Impact Assessment, 10 April

2014.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7602#fullreport
http://ca1-fml.edcdn.com/downloads/WCF-Brexit-18.01.16-pdf.pdf?mtime=20160207094708
http://www.nfuonline.com/assets/61142?u=GiUD58I5ZnKtS55TgL3P0Q
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/319445/rdpe-ia-201406.pdf

 Number 07213, 26 August 2016 54

• for most sectors the biggest driver of UK farm income changes was the level of
public support payments available. The loss of these support payments offset
positive price impacts in all of the scenarios.

• The positive price impacts seen through both the FTA and WTO default scenarios
were offset by the loss of direct support payments.

• A reduction of direct payments, or a complete elimination, exacerbated the negative
impact on farm incomes seen under the UK TL scenario.

• The UK TL scenario implied a lowering of the UK’s external import tariffs by 50%.
This scenario was found to have significant impacts on UK meat and dairy prices as
current import rates are higher for these products. Consequently, the overall effect
of the TL scenario was a price decline for animal products which leads to a reduction
in meat and milk production in the UK.118

Agra Europe Analysis (October 2015)

Agra Europe, an EU agriculture and food publication, prepared a detailed analysis of the
impact of Brexit and likely farm policies on EU exit: Preparing for Brexit: What UK
withdrawal from the EU would mean for the agri-food industry (October 2015).

This report highlights how an EU exit would be “traumatic” for the farming industry, with
large cuts in farm incomes, bankruptcies, falling land prices and the elimination of small
and medium sized farms, as well as increased barriers to exports and lost markets.119

IEEP: environmental concerns

Although environmental NGOs have often been critical of the CAP and especially the
latest reforms in terms of environmental benefits, there is also some concern that support
for agri-environmental schemes and wider rural development funding will be reduced
outside the EU.

The Institute for European Environmental Policy (IEEP) has said that it is “far from clear
whether the UK environment would be better serviced by a new set of national agriculture
policies which would follow from an EU Brexit”, especially as there would be major
variations across the UK administrations.120

 The IEEP highlights the following key environmental factors:

• Established UK policy, strongly supported by the Treasury, is to cut expenditure on
agriculture. Consequently, there are major questions about how far a future
government would maintain funding for managing the rural environment as well as
for agriculture.

• The majority of experts on the topic are sceptical and expect significant cuts.

• Incentives for greener farming could decline, and there are also concerns about the
extent to which governments would be willing to impose environmental obligations
on a sector subject to competition from more subsidised counterparts in the
remaining EU Member States.

118 Berkum, S. van, et al, 2016, Implications of a UK exit from the EU for British agriculture; Study for the

National Farmers’ Union (NFU). Wageningen, LEI Wageningen UR (University & Research centre), LEI Report
2016-046.

119 Analysis: The CAP and its role in the UK’s Brexit debate, Agra Europe, 14 October 2015.
120 IEEP, The potential policy and environmental consequences for the UK of a departure from the European

Union, March 2016.

https://store.agra-net.com/reports/eu15.html
https://store.agra-net.com/reports/eu15.html
http://www.ieep.eu/assets/2000/IEEP_Brexit_2016.pdf
http://www.ieep.eu/assets/2000/IEEP_Brexit_2016.pdf

55 Brexit: impact across policy areas

Campaign to protect rural England
The Campaign to Protect Rural England is highlighting the need for farming in England to
become more diverse, in terms of farm size and production and demographics, in order to
prove environmentally resilient and publicly accessible in the future. Its August 2016
report, New Model Farming: Resilience through Diversity, advocates that the Government
should encourage a mix of farms. It advises:121

• redirecting funding to help smaller, more innovative and mixed farms;

• making land available for new farmers to enter the market;

• encouraging more dynamism and diversity in farming through a community right to
bid, and a transparent register of landholdings;

• encouraging the use of low cost technologies and techniques to benefit all farmers;

• ensuring that a much higher proportion of public funds are directly linked to
delivering public benefits.

The report has had a muted response from farming and landowner bodies. The CLA
disputed the assumptions that smaller, mixed farms would have more positive
environmental impacts.122

5.4 What has the UK Government said about EU exit and
agriculture so far?

The UK Government has not yet given many clues as to how it is likely to approach UK
agriculture policy outside the CAP.

However, in terms of financial support, the Chancellor of the Exchequer has given farmers
a level of certainty by guaranteeing the current level of agriculture funding under Pillar 1
to 2020 as part of the “transition to new domestic arrangements”.123 This has been
welcomed by farming organisations.124

HM Treasury has also given assurances that all structural and investment fund projects,
including agri-environment schemes, signed before the Autumn Statement will be fully
funded, even in cases where these projects continue beyond the UK’s departure from the
EU.125

In July 2016 Lord Gardiner of Kimble gave some idea of the overall elements of the UK
Government’s future ‘vision’ for farming. Responding to the most recent parliamentary
debate on agriculture and Brexit, the Defra Minister said that the Government was
“committed to working with the industry and to developing an exciting new vision for
British agriculture—a vision based on sustainable, productive and competitive industry”.126

Defra's proposed 25-Year Food and Farming Plan is currently on hold following the
referendum. George Eustice set out further detail in answer to a written question in July
2016:

121 CPRE, New farmers and new small farms can kick-start agricultural revolution, 17 August 2016.
122 CLA, CLA responds to CPRE’s report on the future of farming outside the EU, 17 August 2016.
123 HM Treasury, Chancellor Philip Hammond guarantees EU funding beyond date UK leaves the EU, 13

August 2016.
124 See for example, NFU, NFU says announcement from HMT is ‘positive’, 15 August 2016.
125 HM Treasury, Chancellor Philip Hammond guarantees EU funding beyond date UK leaves the EU, 13

August 2016.
126 HL Deb 21 July 2016 c797

http://www.cpre.org.uk/about-us/our-vision?gclid=CNmzlO7qy84CFVQaGwodRyMAGA
http://www.cpre.org.uk/resources/farming-and-food/farming/item/4347-new-model-farming
http://www.cpre.org.uk/media-centre/latest-news-releases/item/4344-new-farmers-and-new-small-farms-can-kick-start-agricultural-revolution
https://www.cla.org.uk/latest/lobbying/brexit-new-opportunities/cla-responds-cpres-report-future-farming-outside-eu
https://www.gov.uk/government/news/chancellor-philip-hammond-guarantees-eu-funding-beyond-date-uk-leaves-the-eu
http://www.nfuonline.com/news/latest-news/nfu-says-announcement-from-treasury-is-positive/
https://www.gov.uk/government/news/chancellor-philip-hammond-guarantees-eu-funding-beyond-date-uk-leaves-the-eu
https://hansard.parliament.uk/lords/2016-07-21/debates/16072156000636/FarmingImpactOfBrexit

 Number 07213, 26 August 2016 56

We now have an opportunity to consider our long term vision for food and farming
outside of the EU. We look forward to continuing to work with a wide range of
interests to develop that vision and to work together to deliver it.

It remains essential that the UK has a thriving food and farming industry with high
animal welfare and environmental standards, access to international markets and a
long term commitment to boosting productivity through innovation and skills. We are
now focused on taking forward the actions that support these objectives, and
continuing to develop our long term vision, in a different context.127

In relation to a replacement for the CAP specifically he has said:

Defra is currently working on a range of proposals to inform discussions about the
shape of a future agricultural policy to replace the CAP and we will be involving
stakeholders in those discussions.128

At the Livestock Event in July 2016, George Eustice gave an indication of Defra's thinking
so far. He said that the goal was to "unbundle farm policy objectives" so that it was clear
which policies are required to deliver a productive, competitive and sustainable agricultural
industry.

He identified the need to reassure people that the UK would not leave the EU's Single
Market until a free trade agreement was in place.

He emphasised that the final shape of farm policy would be a matter for the new Prime
Minister but that options already being discussed included:

• market measures

• renewed focus on agri-environment schemes with a more holistic approach to
protecting the environment, perhaps on a catchment management basis to join up
soil management with the UK's existing approach to managing water.129

He also said that Defra officials were looking at risk management tools such as futures
markets and crop insurance.

The Rural Payments Agency has confirmed that the EU referendum result “does not mean
there will be immediate changes” and that “until the UK formally leaves the EU, it still has
a legal obligation to comply with the Common Agricultural Policy and all BPS scheme rules
and regulations will apply”.130

Past CAP negotiating positions and comments on future reform are the only other clues to
the possible principles and overall approach that the UK Government might adopt given a
free rein in agriculture.

UK policy over successive governments in the last 20 years has been to seek to reduce
CAP direct subsidies in EU negotiations on CAP reform and to shift any support to farmers
towards provision of public goods to provide more value for money for the UK tax payer,
e.g. environmental benefits and services through habitat and farm management.

Overall, regardless of the referendum outcome, farming unions had been expecting
support for farming to fall as a result of reducing budgets and changing policy thinking on
subsidies at both EU and UK level.131

In the last CAP round (2014-2020), which was agreed at EU level in 2013, the UK sought
cuts in the overall EU budget supporting the CAP. It also made clear that it wanted to see

127 HC Written Question 42061, 11 July 2016.
128 HC Written Question 43181, 22 July 2016.
129 Defra signals shift away from direct payments, Farmers Weekly, 8 July 2016.
130 RPA, RPA sets out plans for resolving farmers’ BPS 2015 queries, 29 June 2016.
131 The future for subsidies in and out of the EU, Farmers Weekly, 13 May 2016.

http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2016-07-06/42061/
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-07-18/43181
https://www.gov.uk/government/news/rpa-sets-out-plans-for-resolving-farmers-bps-2015-queries

57 Brexit: impact across policy areas

a more market-orientated policy with competitiveness at its heart, to ensure that farmers
can prepare for a future without income support.

In January 2015 the UK Government’s response to a written parliamentary question
reiterated a commitment to moving away from farming subsidies in the long run:

We continue to believe that expenditure on market price support and direct payments
to farmers under Pillar 1 of the CAP represents very poor value for money. The UK has
always made clear that we would like to move away from subsidies in the long run.
However, we recognise that there is scope for using taxpayers’ money to pay farmers
for public goods that the market otherwise would not reward, such as protecting the
natural environment, supporting biodiversity and improving animal welfare.132

Northern Irish Farming Minister Michelle O’Neill also said in February 2016 that she did
not believe the current UK Government would match the current level of subsidies if there
was an EU exit:

The British Government have consistently pushed for reductions in the support going
to farmers and rural development under the CAP. They do not regard that spending
as value for money, so I believe that the Treasury would be unsympathetic to our calls
for some of the money saved from withdrawing as a member state from the EU to be
used to maintain support to farmers and rural communities. A significant reduction in
direct support would leave many of our farmers in real and long-term financial
difficulty. A reduction of funding for farmers and rural communities would have
knock-on effects for the environment.133

In the last CAP round, the UK Government also secured the flexibility for the UK to
effectively devolve CAP arrangements across the UK administrations. However, this
devolution brings its own complications, as currently the Devolved Administrations shape
their own CAP implementation decisions within the EU rules and have chosen very
different paths. It is not clear how the UK would approach farming policy without
common EU rules as the overall working framework for the UK Government and the
Devolved Administrations.

5.5 EU Commission views
The NFU met EU Agriculture Commissioner Phil Hogan at the end of June 2016, seeking
assurance that farmers would have the full CAP subsidies until 2020 - the end of this
‘round’.134

Commissioner Hogan has clarified the Commission’s position in a number of areas:

• The UK will have all CAP benefits until Article 50 negotiations are concluded.135

• Market access negotiations and negotiations for a bilateral trade agreement
between the EU and UK will not commence until exit negotiations are
completed.136

It is this potential gap between leaving the Single Market and starting a new free trade
agreement which is of concern to farmers and economists alike.

5.6 Farmers want a “new vision for British Agriculture”
The NFU has called for Theresa May to “back a new vision for British agriculture”. A letter
to the new Prime Minister in July 2016 stressed the “historic opportunity to shape the

132 HC Deb Written Answer 221523, 27 January 2015.
133 Northern Ireland Assesmbly, Agriculture Questions, 2 February 2016.
134 NFU Online, Commissioner Hogan’s clarity for UK farmers, 4 July 2016.
135 NFU Online, Commissioner Hogan’s clarity for UK farmers, 4 July 2016.
136 UK is likely face tariffs on trade, warns EU, Farmers Weekly, 15 July 2016, p.6.

http://www.nfuonline.com/home/
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2015-01-21/221523/%5d
http://aims.niassembly.gov.uk/officialreport/report.aspx?&eveDate=2016/02/02&docID=256790#1886010
http://www.nfuonline.com/news/eu-referendum/eu-referendum-news/commissioner-hogans-clarity-for-uk-farmers/
http://www.nfuonline.com/news/eu-referendum/eu-referendum-news/commissioner-hogans-clarity-for-uk-farmers/

 Number 07213, 26 August 2016 58

future of British farming and food production” for generations to come and underlines
the importance of the sector to the economy.137 The NFU has described farming as “the
bedrock for a vibrant supply chain” and “essential” for the UK’s £108bn food and drink
industry.138 The farming union launched its biggest consultation of members “in a
generation” in August 2016, which will conclude on 14 September 2016 after 50
meetings across the country.139

In a joint statement, the Scottish Land and Estates and Country Land and Business
Association (CLA) have called for immediate action from all levels of government to
provide some certainty and clarity for farming and other rural businesses.140

The CLA has expressed concern that agriculture was not mentioned in the new
Department for International Trade’s announcement of its responsibilities.141 The
Department has since clarified that agriculture would be part of Parliamentary Under
Secretary Mark Garnier’s portfolio, but the CLA is concerned that agriculture is being
treated as an “after thought”.

The CLA has acknowledged that leaving the EU creates a “chance for rural businesses to
thrive” but highlights that it is “notoriously difficult to establish open trade deals for
farming products” and that there was a history of agriculture being treated as a “low
priority or excluded from international trade negotiations altogether”.142

The NFU has set out its wish list for EU exit terms and the union has launched a
consultation with their members about what the new UK farming policy should look
like.143

The NFU is keen for the UK to take the opportunity of leaving the EU's “over-politicised
approach and excessive use of the precautionary principle” in relation to product
approvals, e.g. GM crops and pesticides.

The key asks
Farming and landowning organisations realise that they need to have some commonality
in their proposals if they are to get traction with Defra and the Treasury. Some common
themes have been emerging and it has been reported that there are “fledgling” talks of
farming organisations forming a coalition to support the Government's Brexit policy-
making.144

So far farming and landowner bodies have been seeking the following outlook and
reassurances from the UK Government:145

Farming support and regulation

• Swift action to develop a new domestic agricultural policy, with a long term
approach, adapted to farmers’ needs; easy to understand and administer.

• Guarantees that support given to UK farmers is on a par with that given to farmers
in the EU, who will still be the UK's principle competitors.

137 NFU online, NFU calls on new PM to champion a new vision for farming, 13 July 2016.
138 NFU online, NFU launches post-Brexit options paper and consultation, 15 August 2016.
139 NFU online, NFU launches post-Brexit options paper and consultation, 15 August 2016.
140 Landowners want CAP replacement action now, The Scotsman, 12 July 2016.
141 Gov.uk Ministerial portfolios at Department for International Trade confirmed, 4 August 2016.
142 Food security at risk in future trade talks, Farmers Weekly, 12 August 2016, p.7.
143 NFU online, NFU launches biggest farming conversation for a generation, 8 July 2016.
144 Single voice to yield best results, Farmers Weekly, 15 July 2016, p.16.
145 Drawn from NFU online, NFU launches biggest farming conversation for a generation, 8 July 2016 ; CLA

and Scottish Land and Estates , New opportunities for a world leading food and farming and
environmental policy, July 2016.

https://www.cla.org.uk/
https://www.gov.uk/government/news/ministerial-portfolios-confirmed-at-department-for-international-trade
http://www.nfuonline.com/news/latest-news/nfu-calls-on-pm-to-champion-a-new-vision-for-farming/
http://www.nfuonline.com/news/featured-article/nfu-launches-largest-conversation-on-brexit-option/
http://www.nfuonline.com/news/featured-article/nfu-launches-largest-conversation-on-brexit-option/
http://www.scotsman.com/business/companies/farming/landowners-want-cap-replacement-action-now-1-4175195
https://www.gov.uk/government/news/ministerial-portfolios-confirmed-at-department-for-international-trade
http://www.nfuonline.com/news/eu-referendum/eu-referendum-must-read/nfu-launches-biggest-farming-conversation-for-a-generation/
http://www.nfuonline.com/news/eu-referendum/eu-referendum-must-read/nfu-launches-biggest-farming-conversation-for-a-generation/
https://www.cla.org.uk/sites/default/files/NEW%20OPPORTUNITIES.pdf?platform=hootsuite
https://www.cla.org.uk/sites/default/files/NEW%20OPPORTUNITIES.pdf?platform=hootsuite

59 Brexit: impact across policy areas

• Ensuring that future arrangements for pesticide and GM approvals are
proportionate and based on sound science.

• A UK-wide policy to be developed with all of the UK devolved administrations to
take into account the differing characteristics and needs of the rural sectors in
each country. Each administration would implement it in accordance with their
own needs and aspirations, and there should be sufficient funds for the policy
across the whole of the UK.

• Careful transitional arrangements to ensure that the uncertainty of future incomes
does not lead to problems with lending and succession of ownership.

Trade and markets

• Best possible access to markets in the rest of Europe.

• Similar level of trade agreements as currently with the rest of the world (EU
farmers benefit from over 50 such agreements at present).

• Assurances that the UK will not be open to imports which are produced to lower
standards.

• Ensure that British agriculture does not become the lever used to develop export
markets in non-farming areas by granting unfavourable market access deals which
will impact upon domestic markets in agricultural produce.

Labour

• Access to migrant labour, both seasonal and full-time.

Rural Development Programmes

• A rural development policy which focuses on enhancing UK competitiveness,
taking the opportunity to devise better agri-environment schemes.

Suggested alternative models for farm support
Before the referendum farming minister, George Eustice, set out how a fresh approach to
farm support and policy could look outside the EU.146 UKIP did the same.147 Both of these
positions suggested maintaining some level of subsidies. Mr Eustice suggested that the UK
Government could invest £2bn, compared with the £3bn that UK farmers receive today,
towards a new policy because of the budget savings of leaving the EU. 148 He also
suggested a more targeted policy focused on outcomes rather than blanket subsidies.

The Tenant Farmers Association has now also put forward a proposal for a three-pillar
farm support. This assumes current levels of support, although these cannot be
guaranteed if the UK Government maintains its last CAP reform negotiating position of
wanting to reduce subsidies.

The Tennant Farmers Association has updated a plan for farming and agricultural policy in
a leave scenario which it published before the referendum. Its proposal abolishes basic
support for all farms and splits the current funding between:

• an outcome-focused agri-environment scheme

• an infrastructure grant scheme to encourage the development of farm businesses

146 Eustice outlines £2bn plan for farming as Defra Ministers stand divided on Brexit, Farmers Guardian, 25

February 2016.
147 Leaving the EU ‘too risky’ warn farm leaders, Farmers’ Weekly, 5 March 2016.
148 Eustice outlines £2bn plan for farming as Defra Ministers stand divided on Brexit, Farmers Guardian, 25

February 2016.

http://www.tfa.org.uk/
https://www.fginsight.com/news/eustice-outlines-2bn-plan-b-for-farming-as-defra-ministers-stand-divided-on-brexit-10293
http://www.fwi.co.uk/news/leaving-the-eu-too-risky-warn-farm-leaders.htm
https://www.fginsight.com/news/eustice-outlines-2bn-plan-b-for-farming-as-defra-ministers-stand-divided-on-brexit-10293

 Number 07213, 26 August 2016 60

• public funding to develop and promote British food both at home and abroad
through market research and development and technology transfer.149

5.7 Wider EU agricultural policy issues
Although the CAP is a key feature of UK farming policy, there are a number of other
important areas of EU regulation that will be affected by Brexit.

• The UK Government’s Review of the Balance of Competences between the UK and
the EU (Summer 2014) highlighted pesticides regulation and plant and animal
health regulation as key areas of interest from stakeholders. The NFU has also
highlighted EU funding of agricultural research and development.150

• Farmers for In argued before the referendum that it is “pointless” trying to tackle
environmental threats, and animal and plant diseases at country level. The group
highlighted that EU common standards and thresholds give farming the security that
it needs in “today’s uncertain landscape”.151

Pesticide Regulation
The regulation and licensing of pesticides has a major impact on agricultural and
horticultural businesses and is currently undertaken on a pan-European basis, sharing the
burden of evaluating scientific evidence through the European Food Safety Authority
(EFSA) and through different Member States taking the lead in evaluating different
applications.

The EEA agreement includes Directive 91/414/EC on the placing of plant protection
products on the market. However, other trade deals may not.

Even under current EU arrangements, the UK has its own machinery to provide consent
for products containing EU approved active ingredients with a national risk assessment
process. This could be used for a UK approach to pesticides regulation and approval.

The UK’s pesticide authority is the Health and Safety Executive’s Chemicals Regulation
Directorate. The Expert Committee on Pesticides provides the Government with advice on
this process.

Ultimately, the evaluation of an approval for a pesticide at EU level gets put to a vote by
all Member States in the Standing Committee on the Food Chain and Animal Health. It is
this politicisation of a science-based assessment that has frustrated the NFU.

Differences in opinion at this stage have delayed recent decisions on key pesticides (see
below).

Implications of Brexit
The NFU has raised concerns that UK crop production is “flatlining” because EU regulation
is steadily reducing the range of crop protection products that farmers can use.152

The EU approval and assessment process has recently received a great deal of attention
because of the European Commission's introduction of restrictions on a number of the
most commonly used neonicotinoid insecticides, due to their negative impact on bees.

The UK Government does not agree that the scientific evidence supports the restrictions
but the Commission had sufficient support to introduce them. These restrictions are

149 Tenant Farmers Association, TFA promotes Brexit vision at the Great Yorkshire Show, 11 July 2016.
150 NFU online, NFU Council agrees resolution on the EU referendum, 18 April 2016.
151 Britain Stronger In Europe, Farmers for In launched, 5 March 2016.
152 NFU Online, A healthy harvest?, Vice-President’s blog,1 June 2014 and NFU online, Lobbying for a Healthy

Harvest, 5 February 2015.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335026/agriculture-final-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335026/agriculture-final-report.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV%3Al13002a
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV%3Al13002a
http://www.tfa.org.uk/tfa-media-release-no-39-tfa-promotes-post-brexit-vision-at-the-great-yorkshire-show/
https://www.nfuonline.com/news/eu-referendum/eu-referendum-news/nfu-council-agrees-resolution-on-the-eu-referendum/
http://www.strongerin.co.uk/farmers_for_in_launched#CacJD5oe1Qllx1qc.97
http://www.nfuonline.com/about-us/nfu-whos-who/guy-smith/guy-smiths-blog/a-healthy-harvest/
http://www.nfuonline.com/sectors/crops/crops-news/lobbying-for-for-a-healthy-harvest/
http://www.nfuonline.com/sectors/crops/crops-news/lobbying-for-for-a-healthy-harvest/

61 Brexit: impact across policy areas

currently being reviewed by the EFSA, which is expected to provide an assessment by 31
January 2017.153

In addition, the renewal of the approval for the herbicide glyphosate has been delayed at
EU level after conflicting scientific assessments. It now has approval for 18 months
pending a further study by the EU Chemicals Agency. The UK is arguing that the scientific
assessments carried out so far do not suggest that certain uses of glyphosate should be
restricted at EU level, and that it should be for Member States to consider whether
restrictions are needed as part of their national re-approval processes.154

The UK resistance to these decisions indicates that there would be a very different
approach to pesticides approval with more UK autonomy. Before the referendum, farming
Minister George Eustice said that the EU's precautionary principle needed to be reformed
in favour of a US-style, risk-based approach, allowing faster authorisation.155

Genetically Modified Organisms (GMOs)
Outside the EU, the UK’s regulation of genetically modified crops and products would
depend on its future arrangements with the EU. For example, the EEA Agreement covers a
wide range of food law, including biotechnology and GMOs.156

The UK regulatory process for approving GM crops is also part of an EU-wide system of
evaluation and authorisation for Genetically Modified Organisms (GMOs) based on
scientific evidence and evaluation. However, the final decision on authorisation rests with
Member States in a vote which somewhat politicises the process (as per pesticides
approval), as such votes can reflect the Member States’ overall position on GM rather than
the specific authorisation being considered.

Since 1990 only three GMOs have been authorised for cultivation in the EU and only one
product (MON810 maize) is currently authorised. It is cultivated in five Member States (not
the UK) on an area representing only 1.5% of the total area of maize production in the
EU. This has implications for EU trade and innovation.

The European Commission has acknowledged this shortfall in the authorisation process
and has been seeking to address it. For example, since April 2015 Member States have
had more discretion to restrict or prohibit the use of GM crops in their own jurisdiction,
even if EU-authorised, without having to vote against the whole authorisation of a
particular GM crop to achieve this. The EU Commission has also reviewed the whole
decision-making process for authorising GMOs and has proposed that this approach
should also be taken for GM food and feed (which is more widely authorised).157

However, in October 2015 the European Parliament voted against these plans on the
grounds that they were unworkable and could lead to border controls between countries
that disagree on GMOs, which would affect the internal market. The EP asked the
Commission to come forward with new ideas.158

Plant and Animal Health and Food Safety
As noted by the UK Government’s 2013 Balance of Competences Review, there is an
extensive body of EU legislation on animal health, veterinary medicines, medicated feeding

153 HC Written Answer 24715, 3 February 2016.
154 HL Written Question HL8 171 11 May 2016.
155 Brexit would free UK from 'spirit crushing green directives' says Minister, The Guardian, 30 May 2016
156 EFTA, Food safety: Food and Veterinary Matters as viewed on 20 July 2016.
157 COM (2015) 176 final, 22 April 2015, Communication from the Commission to the European Parliament,

the Council, the European Economic and Social Committee and the Committee of the Regions: Reviewing
the decision-making process on Genetically Modified Organisms (GMOs).

158 European Parliament News, Eight things you should know about GMOs, 27 October 2015.

http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-01-28/24715
http://www.parliament.uk/written-questions-answers-statements/written-question/lords/2016-05-03/HL8171
http://www.theguardian.com/politics/2016/may/30/brexit-spirit-crushing-green-directives-minister-george-eustice
http://www.efta.int/eea/policy-areas/goods/agriculture-fish-food/food-safety
http://eur-lex.europa.eu/resource.html?uri=cellar:3cc2bfe5-e9d1-11e4-892c-01aa75ed71a1.0002.03/DOC_1&format=PDF
http://eur-lex.europa.eu/resource.html?uri=cellar:3cc2bfe5-e9d1-11e4-892c-01aa75ed71a1.0002.03/DOC_1&format=PDF
http://eur-lex.europa.eu/resource.html?uri=cellar:3cc2bfe5-e9d1-11e4-892c-01aa75ed71a1.0002.03/DOC_1&format=PDF
http://www.europarl.europa.eu/news/en/news-room/content/20151013STO97392/html/Eight-things-you-should-know-about-GMOs

 Number 07213, 26 August 2016 62

stuffs, animal welfare, food and feed safety and hygiene, food labelling and compositional
standards. This is mainly to facilitate trade and to provide the EU with comprehensive
disease and food safety alert systems.159

Many of these areas have international standards, food for example, where an EU exit
would not greatly change standards. Some also already allow Member States to maintain
stricter rules if they have them, e.g.UK slaughter rules and animal welfare. However,
Member States also share expertise, intelligence and resources to support these systems.

Without access to such resources the UK will have to replicate some of the services
currently provided or seek to participate in them on other terms.

159 HM Government, Review of the balance of competency between the UK and EU: Animal Health and

Welfare and Food Safety report, July 2013.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/227367/DEF-PB13979-BalOfComp-HMG-WEB.PDF
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/227367/DEF-PB13979-BalOfComp-HMG-WEB.PDF

63 Brexit: impact across policy areas

6. Fisheries policy
This chapter describes the views of different stakeholders on the implications of Brexit for
UK fisheries. It also seeks to draw on evidence from non-EU European countries, such as
Norway, to give an indication of possible outcomes for the UK.

It is important to note that the outcomes will in large part depend on the nature of the
UK’s withdrawal and the negotiations that will take place.

There is significant uncertainty.

6.1 The Common Fisheries Policy
Fisheries in the EU are managed under the Common Fisheries Policy (CFP). The policy aims
to ensure that fishing is “environmentally, economically and socially sustainable” and to
allow fair competition between fishers.160

The CFP covers a number of policy areas including:

• Fisheries management: controls on how fish can be taken, with the goal of
ensuring that fish stocks are healthy enough that the maximum sustainable
amount of fish possible can be caught. The measures include technical regulations
on what kinds of gear can be used and quotas for the amount of fish landed.

• Funding: The CFP provides funding to fishers and fishing communities for a
number of purposes including supporting sustainable fishing and helping coastal
communities to diversify their economies. The UK was allocated €243.1 million in
fisheries funding from 2014-2020.161

• Market organisation: the CFP puts into place measures such as common
marketing standards, common consumer information rules and competition rules,
and provides market intelligence via the European Market Observatory for Fishery
and Aquaculture Products.

• Import tariffs: the CFP allows for import tariff reductions for certain fish and fish
products from outside the EU to help increase supply at times when EU supply
cannot meet the demand of fish processors.

6.2 Fisheries post-Brexit
The analysis below seeks to consider the main CFP policy areas and how they might
change in the UK post-Brexit.

Fisheries management
Brexit will have a number of implications for fisheries management. While it is possible to
identify some possible broad implications, the specific outcomes are highly uncertain.

The following issues are likely to be important during and after the negotiations:

• Control over a greater area of sea

• Renegotiating the UK’s share of fish quotas

• The power to walk away from negotiations

• The degree to which the UK could exclude non-UK vessels

160 The Common Fisheries Policy (CFP), European Commission, 29 May 2015.
161 Ibid.

http://ec.europa.eu/fisheries/cfp/index_en.htm

 Number 07213, 26 August 2016 64

• Cooperation with the EU and other countries on setting quotas

• UK influence on the management of stocks shared with the EU, and

• A new UK fisheries policy and management system.

These points are elaborated on below.

Control over a greater area of sea

Norway and Iceland are responsible for fishing in their Exclusive Economic Zone (EEZ) up
to 200 nautical miles from the coast. This is the norm in international law.

This contrasts with the situation in the EU, where Member States share access to fishing
grounds from 12-200 miles from the coast (see box 1 below).

Following Brexit the UK could take full responsibility for fisheries in the UK’s EEZ.
However, this does not necessarily mean that the UK will as a result have greater access to
fish. This point is elaborated on below.

In addition, there could be legal arguments under international law about the extent to
which the current fishing rights of foreign fishers could be abolished.162

Box 1: Why do we not control fisheries out to 200 miles from the UK coast?

When the UK joined the EEC in 1973 the Member States agreed to exclusive national fishing
rights to 12 nautical miles, unless another Member State could prove historic fishing activity
between 6 to 12 miles.163 This was broadly in line with international law at the time. As a
result, UK fishing fleets have access to some fishing grounds within 6-12 miles of four other
Member States, and five Member States have access to fishing grounds within 6-12 miles of
the UK.

The seas further than 12 miles from the coast were considered ‘high seas’, and not under the
control of anyone. However, this changed in the late 1970s, when it was agreed under
international law that countries had rights over the sea up to 200 nautical miles from their
shores.164

When these new Exclusive Economic Zones (EEZ) were introduced, EU competence for
fisheries was extended to 200 miles off the coast. The principle of equal access was applied to
this new area.

Renegotiating the UK’s share of fish quotas

George Eustace, arguing for Brexit, stated that “outside the EU [we would be] in the
strongest possible position to re-open the issue of ‘relative stability’ and argue for a fairer
share of quota allocations in many fish stocks”.165 He said that this could be conducted
on the basis of an “assessment of spawning grounds and this science would help inform a
new settlement”.166

162 Traditional fishing rights: analysis of state practice, Polite Dyspriani, published by Division for ocean affairs

and the law of the sea office of legal affairs, the United Nations, 2011.
163 House of Lords European Union Committee, The Progress of the Common Fisheries Policy, 22 July 2008,

HL 146-i.
164 Ibid.
165 The Fishing Industry and Brexit, George Eustice MP, 13 April 2016.
166 Ibid.

http://www.un.org/depts/los/nippon/unnff_programme_home/fellows_pages/fellows_papers/dyspriani_1011_indonesia.pdf
http://www.publications.parliament.uk/pa/ld200708/ldselect/ldeucom/146/146.pdf
http://www.georgeeustice.org.uk/news/fishing-industry-and-brexit

65 Brexit: impact across policy areas

Mr Eustace said that Brexit would enable the UK Government to represent itself at quota
negotiations. This would mean that UK interests could not be bargained with in order to
“give advantages to other EU countries”.167

The current agreement between the EU and Norway provides that quotas are shared on
the basis of ‘zonal attachment’. This is the extent to which a stock is distributed in an area
over time.

However, changes in “fish distribution, abundance and migration patterns can be caused
by changing environmental conditions and increases or decreases in spawning stock
biomass (among other factors)”. This fact can “cause problems for agreements based on
zonal attachment” as disagreements can occur over the sharing of fish stocks as they
change.168

Others have questioned the extent to which the UK will be in a position to renegotiate
greater quotas outside the EU.169 Elizabeth Truss MP, who was Secretary of State for
Environment at the time and who campaigned to remain, questioned the impact of losing
“the collective bargaining power of the EU”. She believed the UK “would be hard-pressed
to get agreements as favourable as those we currently enjoy with third countries like
Norway, Iceland, Russia, the Faroe Islands and Greenland”.170

The National Federation of Fishermen's Organisations noted that “we can certainly seek to
renegotiate quota shares as well as access arrangement but it is realistic to expect that
there will be a price of some sort. Who will pay that price is a critical question”.171

The power to walk away from negotiations

Perhaps an additional bargaining tool available to the UK post-Brexit will be the ability to
“walk away” from negotiations if it is unhappy with its share of quota.

Dr Bryce Stewart from the University of York said that “although this may sound
appealing, it is likely to result in the setting of unsustainably high catch limits, as occurred
during the recent ‘Mackerel Wars’ when Iceland, Norway and the Faroes all argued for
(and set) a higher quota / share of the catch than that advised by the EU”.172

If the UK chose to walk away from negotiations, and unilaterally set higher quotas, the EU
could respond harshly. For example, when a dispute emerged between the EU and the
Faeroes regarding herring quotas, the EU responded with trade sanctions, introduced a
ban on Faeroese herring imports and prohibited the entry into European ports of Faroese
fishing vessels.173

Ultimately the Faeroes agreed to reduce its quota from 100,000 tonnes to 40,000 tonnes
(albeit up by 9,000 tonnes from a previous agreement).174 This was much less that the
Faroese believed they should have been entitled to on the basis of the science related to

167 The Fishing Industry and Brexit, George Eustice, 13 April 2016.
168 Brexit: Where next for UK fisheries?, Marine Environmental Research, July 2016.
169 Brexit”, The National Federation of Fishermen’s Organisations, 24 June 2016.
170 We must not lose our voice in EU fishing policy: Elizabeth Truss, The National Federation of Fishermen’s

Organisations, 13 May 2016.
171 What would Brexit really mean for the UK's fishing industry?, The UK in a Changing Europe, 24 March

2016.
172 Ibid.
173 EU lifts fish sanctions on Faroe Islands, WTO dispute closed, International Centre for Trade and Sustainable

Development, 27 August 2014.
174 Ibid.

http://www.georgeeustice.org.uk/news/fishing-industry-and-brexit
http://www.abpmer.co.uk/media/1487/white-paper-brexit-where-next-for-uk-fisheries.pdf
http://nffo.org.uk/news/brexit.html
http://nffo.org.uk/eu-referendum/2016/05/13/we-must-not-lose-our-voice-in-eu-fishing-policy
http://ukandeu.ac.uk/what-would-brexit-really-mean-for-the-uks-fishing-industry/
http://www.ictsd.org/bridges-news/biores/news/eu-lifts-fish-sanctions-on-faroe-islands-wto-dispute-closed

 Number 07213, 26 August 2016 66

the distribution of herring in its waters, and in spite of the Faeroese Government claiming
that the EU’s actions were illegal under international law.175

There appears to be significant uncertainty about the implications of Brexit in terms of the
UK’s bargaining power in fish quota negotiations.

Box 2: Relative stability

In 1983, after seven years of negotiations, it was agreed that fisheries and quotas in the EEZ would be
shared on the basis of who was already fishing in those areas (the principle of relative stability). This
meant that when the EEZ was introduced, there would not be any dramatic consequences for any
Member State.176 It was also felt that this would help to “prevent repeated arguments over how quotas
should be allocated, and to provide fishers with an environment which [was] stable relative to the
overall state of the stock in question”.177
Relative stability also gave certain fishing-dependent communities in the UK and Ireland special
protection in the form of additional quotas that would be taken from other Member States in the event
of quotas falling below certain levels.178
In retrospect it could be argued that this situation disadvantaged the UK, which might have asserted
control over a greater proportion of the EU’s catch through enforcement of a 200-mile EEZ. However,
the UK government may have accepted the terms because:

• the agreement had little effect on UK fisheries at the time, as the UK fleet was focused on other
areas (see Library briefing on the Cod Wars for more information);

• enforcing the EEZ might have led to significant conflict with other Member States;

• enforcing the EEZ might have been incompatible with EU membership;

• some UK fishing communities were given special protections.179

Excluding foreign vessels from UK waters

Aside from giving the UK the ability to walk away from talks, an argument for Brexit has
been that it would enable the UK to exclude EU fishers from the UK’s EEZ.180

Some have questioned the extent to which that option would be feasible. Issues that
might arise include:

• increased political tensions during a time when the UK will be negotiating EU
market access. The Danish fish producer organisation stated that the UK should only
be granted access to the EU market on the basis that it still permitted access to UK
waters;181

• the possible retaliatory exclusion of UK vessels from EU waters. That could be “a
major concern in the fishing industry as 20% of the fish caught by the UK fleet is
landed elsewhere in the EU”, and because the UK fleet currently has access to areas
outside the UK’s EEZ;

• a ban possibly contravening international law;

175 Government of the Faroes: Coercive economic measures are illegal and 26.07.2014 counterproductive,

The Government of the Faroe Islands, 26 July 2014
176 Ibid.
177 How we manage our fisheries, European Commission, viewed 27 May 2015.
178 HC Deb 16 December 2004 c1220W.
179 House of Lords European Union Committee, The Progress of the Common Fisheries Policy, 22 July 2008,

HL 146-i.
180 Burns, C., A. Jordan, V. Gravey, N. Berny, S. Bulmer, N. Carter, R. Cowell, J. Dutton, B. Moore S. Oberthür,

S. Owens, T. Rayner, J. Scott and B. Stewart, The EU Referendum and the UK Environment: An Expert
Review. How has EU membership affected the UK and what might change in the event of a vote to
Remain or Leave?, UK in a Changing Europe, 2016.

181 UK market access has to mean fishing access, FiskerForum, 28 June 2016.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06511
http://www.government.fo/news/news/government-of-the-faroes-coercive-economic-measures-are-illegal-and-counterproductive/
http://webcache.googleusercontent.com/search?q=cache:6DgBncpKc-sJ:ec.europa.eu/fisheries/documentation/publications/cfp_brochure/how-we-manage-our-fisheries_en.pdf+&cd=1&hl=en&ct=clnk&gl=uk
http://www.publications.parliament.uk/pa/cm200405/cmhansrd/vo041216/text/41216w02.htm#41216w02.html_spnew1
http://www.publications.parliament.uk/pa/ld200708/ldselect/ldeucom/146/146.pdf
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://www.fiskerforum.dk/en/news/b/uk-market-access-has-to-mean-fishing-access

67 Brexit: impact across policy areas

• the implications of damaging fish trading relationships with Europe, as “at present
the UK exports around 80% of its wild-caught seafood, with four of the top five
destinations being European countries”.182

Other non-EU European countries have granted access to EU vessels (including UK vessels)
to their EEZ as part of negotiations on fisheries. For example, when Greenland left the
European Economic Community in 1982 it negotiated “tariff-free access to the EEC
market for fisheries products” and in return “it allowed continued European access to its
waters”.183

Norway also has mechanisms for allowing access to its EEZ by EU (and therefore UK)
vessels. These long-standing arrangements were put into place to enable fishers from both
the EU and Norway to maintain access to historic fishing grounds in each other’s EEZ.184
185

It therefore seems possible that some form of agreement on continued EU access to UK
waters, and vice versa, could be part of a post-Brexit negotiated settlement.

Cooperation with the EU and other countries on setting quotas

After Brexit the UK would need to cooperate with the EU on quota setting. Cooperation
on sharing stocks is required, as many fish stocks are migratory and therefore cross EEZ
boundaries. Fish populations could be damaged if countries failed to coordinate on fishing
effort.

Such cooperation is enshrined in international law. The UN Agreement on Straddling Fish
Stocks and Highly Migratory Fish Stocks and the UN Convention on the Law of the Sea in
1996186 require cooperation on the conservation and management of fish stocks that
straddle national jurisdictions. The UK has ratified these agreements.

This kind of cooperation is currently seen in Norway and other non-EU European
countries. Around 90% of Norway’s fisheries are shared with other countries,187 even
though it is much more geographically isolated than the UK. The Norwegians set fish
quotas and management strategies for important fish stocks in negotiation with other
countries, including the EU and Russia. Norway and the EU have developed management
strategies for several joint stocks including cod, haddock and herring.188

The EU cooperates and negotiates with non-EU countries on behalf of Member States.
The outcome of negotiations on one stock may be influenced by negotiations on
another.189

Following Brexit the UK will have to:

• maintain a close working relationship with the EU to enable the effective
management of fisheries;

• agree a mechanism for agreeing quotas and management measures with the EU
and other countries. This could be a bilateral mechanism between the UK and EU

182 What would Brexit really mean for the UK’s fishing industry?, The Conversation, 24 March 2016.
183 Reality Check: How would Brexit affect the UK's fishing waters?, BBC News, 31 May 2016.
184 Committee on Fisheries: Hearing CFP reform; the external dimension by Johán H. Williams, Director

General, Norwegian Ministry of Fisheries and Coastal Affairs European Parliament, viewed 14 July 2016.
185 Fisheries cooperation with the EU, Norwegian Ministry of Trade, Industry and Fisheries, 8 March 2010.
186 Fishery and Aquaculture Country Profiles: The Kingdom of Norway, Food and Agriculture Organization of

the United Nations, 14 July 2016.
187 Ibid.
188 Norwegian fisheries management, The Ministry of Fisheries and Coastal Affairs, 2007.
189 Committee on Fisheries: Hearing CFP reform; the external dimension by Johán H. Williams, Director

General, Norwegian Ministry of Fisheries and Coastal Affairs, European Parliament, viewed 14 July 2016.

https://theconversation.com/what-would-brexit-really-mean-for-the-uks-fishing-industry-56312
http://www.bbc.co.uk/news/uk-politics-eu-referendum-36358016
http://www.europarl.europa.eu/document/activities/cont/201006/20100623ATT76542/20100623ATT76542EN.pdf
http://www.europarl.europa.eu/document/activities/cont/201006/20100623ATT76542/20100623ATT76542EN.pdf
http://www.fisheries.no/resource_management/International_cooperation/Cooperation_EU/#.V4egucoUWDZ
http://www.fao.org/fishery/facp/NOR/en#CountrySector-OrgsInvolved
https://www.regjeringen.no/globalassets/upload/fkd/brosjyrer-og-veiledninger/folder.pdf
http://www.europarl.europa.eu/document/activities/cont/201006/20100623ATT76542/20100623ATT76542EN.pdf
http://www.europarl.europa.eu/document/activities/cont/201006/20100623ATT76542/20100623ATT76542EN.pdf

 Number 07213, 26 August 2016 68

“Managing cod
stocks is not rocket
science—it is much
more complicated
than that.”

“in the case of stocks that are shared only between the EU and UK”, or through the
North East Atlantic Fisheries Commission (NEAFC) for stocks shared with other
countries “as is currently the case with mackerel, which is negotiated between the
EU, Norway, Iceland and the Faroe Islands”.190

A new UK fisheries policy and management system

George Eustace, arguing for Brexit, thought the UK Government would
seek to retain a number of fisheries management measures, such as fishing
within sustainable limits through a quota system, and that the UK “would
still strive to eliminate the wasteful practice of discarding dead fish back
into the sea”.191

Brexit could also help to address cases where it is argued that the EU has
taken decisions on fisheries management that may be inappropriate to UK
circumstances.192

The experience from Norway and other countries would suggest that the UK will need to
introduce a potentially complex system of fisheries management.193

Management will need to be well-coordinated with the EU, given the extent to which
stocks are shared. But the UK might have less influence over the management measures
of some stocks, as it may be less able to participate in discussions with EU Member States.

A Norwegian marine scientist commented that “managing cod stocks is not rocket
science—it is much more complicated than that”.194 In many cases the management
system may need to be negotiated and agreed with the EU. Key elements of the
Norwegian approach to fisheries management include:

• limiting access to fisheries;

• basing quotas on scientific evidence about the maximum amount of fish that can be
sustainably caught;

• reducing overcapacity in the sector (i.e. limiting or reducing the number of vessels);

• abandoning subsidies for fishing;

• controls on the types of fishing gear permitted;

• a discard ban;

• control and enforcement measures at port and at sea to ensure compliance;

• measures to protect marine habitats and biodiversity.195

It seems likely that the UK will develop a domestic system for managing fisheries, which
will broadly reflect the system adopted in Norway and which may largely reproduce the
existing EU arrangements.

Funding
The CFP provides funding to fishers and fishing communities for a number of purposes,
including supporting sustainable fishing and helping coastal communities to diversify their

190 Brexit: Where next for UK fisheries?, Marine Environmental Research, July 2016.
191 The Fishing Industry and Brexit, George Eustice, 13 April 2016.
192 Drift Net Ban pushed onto back burner, The National Federation of Fishermen's Organisations, 22

September 2014.
193 Cod almighty: the secret of Norway's monster fish bonanza, The Guardian, 25 April 2016.
194 Ibid.
195 Changing attitudes 1970 – 2012. Evolution of the Norwegian management framework to prevent

overfishing and to secure long-term sustainability, Norwegian Directorate of Fisheries, 4 November 2015.

http://www.abpmer.co.uk/media/1487/white-paper-brexit-where-next-for-uk-fisheries.pdf
http://www.georgeeustice.org.uk/news/fishing-industry-and-brexit
http://nffo.org.uk/news/drift-net-ban-pushed-onto-back-burner.html
https://www.theguardian.com/world/2016/apr/25/cods-country-the-secret-of-norways-monster-fish-bonanza
http://www.fiskeridir.no/English/Fisheries/Reports/Changing-attitudes-1970-2012
http://www.fiskeridir.no/English/Fisheries/Reports/Changing-attitudes-1970-2012

69 Brexit: impact across policy areas

economies. The European Commission consulted in early 2016 on a possible post-2020
fisheries fund, although no decision has yet been made.

The UK was allocated €243.1 million in fisheries funding for 2014-2020.196 These funds
are then matched by the UK Government. The Government’s strategy for spending these
funds can be found here. The strategy provides for funding to be available for a range of
projects, including those related to:

• innovation and training;

• economic growth;

• environmental sustainability;

• port and equipment upgrades;

• health and safety on vessels; and

• financing of small and medium enterprises.

Questions have been asked as to whether future UK governments would continue to
make these funds available after Brexit.197 If as a result of Brexit there is a contraction in
the economy, fewer funds may be available for fisheries.198

The EU provides substantial scientific funding, of which the UK is one of the largest
recipients, and also supports joint marine science activities. Dr Bryce Stewart from the
University of York indicated that the “UK’s involvement in such programmes would likely
be limited after a Brexit”.199

Following Brexit, spending decisions on fisheries support or science would become a
decision solely for the UK Government.

Market access
The EU is “the largest single fisheries market in the world and a net importer of fish and
fish products”.200 Tariffs on fish imports are applied on a range of fisheries products from
non-EU European countries such as Norway.

According to the think tank Civitas, while Norway does not benefit from completely free
trade in fisheries products, it has managed to agree “preferential or tariff-free access to
EU markets” for many of its products. As a result, Civitas argued that Norway had
successfully defended its interests and market access, even though it is outside the EU.

However, the CBI noted that tariffs have had an impact on fish processing in Norway. It
stated that tariffs had led to “most of Norway’s fish-processing industry relocating within
the EU, principally to Scotland, to continue to benefit from full market access”.201

It is also relevant to note that Norway has provided reciprocal access to its waters and
contributes to the EU Budget. In order to negotiate reduced or tariff-free access to the EU,
it is possible that the UK would need to make concessions on fisheries or in other areas

196 European Maritime and Fisheries Fund (EMFF), European Commission, 22 June 2016.
197 Burns, C., A. Jordan, V. Gravey, N. Berny, S. Bulmer, N. Carter, R. Cowell, J. Dutton, B. Moore S. Oberthür,

S. Owens, T. Rayner, J. Scott and B. Stewart, “The EU Referendum and the UK Environment: An Expert
Review. How has EU membership affected the UK and what might change in the event of a vote to
Remain or Leave?”, UK in a Changing Europe, 2016.

198 http://www.bbc.co.uk/news/uk-politics-eu-referendum-36527323.
199 Burns, C. et al, “The EU Referendum and the UK Environment: An Expert Review. How has EU

membership affected the UK and what might change in the event of a vote to Remain or Leave?, UK in a
Changing Europe, 2016.

200 Fishing outside the EU, European Commission, 10 December 2015.
201 The Norway Option, CBI, viewed 14 July 2016.

http://ec.europa.eu/dgs/maritimeaffairs_fisheries/consultations/eff-post-evaluation/index_en.htm
http://ec.europa.eu/fisheries/cfp/emff/doc/op-uk_en.pdf
http://ec.europa.eu/fisheries/cfp/emff/index_en.htm
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://www.bbc.co.uk/news/uk-politics-eu-referendum-36527323
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://ec.europa.eu/fisheries/cfp/international/index_en.htm
http://www.cbi.org.uk/global-future/case_study06_norway.html

 Number 07213, 26 August 2016 70

unrelated to fisheries.202 The Danish fish producer organisation has stated that the UK
should only be granted access to the EU market on the basis that it still permits access to
UK waters for EU vessels.203

Outside the EU the UK may no longer have tariff-free access to the EU market, although
access to the market would depend on the negotiations and the future nature of UK-EU
relations. The UK, as in other trade areas, would still in all likelihood have to comply with
any EU market regulations to export fishery products to the EU. But the UK may have less
influence over what those regulations would be.

Environmental management
A number of EU laws relate to the protection of the marine environment. The protection
of the environment can deliver benefits to the management of fish stocks.

For example, the Birds and Habitats Directives have contributed to the creation of a
network of marine protected areas around the UK. According to Dr Bryce Stewart, such
areas can “have a direct influence on fisheries (by restricting where they can operate) but
are also likely to be beneficial to fisheries in the long run”.204 Such European protected
areas “have generally offered much higher levels of protection” than marine protected
areas created by the Government under domestic legislation.205

If the UK negotiates membership of the EEA, it may be required to continue to apply the
Marine Strategy Framework Directive and Water Framework Directive, but not the Birds or
Habitats Directives.206 The Government’s nature conservation advisors, the Joint Nature
Conservation Committee, have said that the Birds and Habitats Directives have helped the
UK to effectively coordinate with other EU countries on conservation action and science.207
The extent to which Brexit will effect coordination on marine conservation is not clear.

202 Norway wants to remove trade barriers for seafood exports to the EU, Undercurrent News, 13 January

2015.
203 UK market access has to mean fishing access, Fisker Forum, 28 June 2016.
204 Dr Bryce Stewart, Personal Communication, 13 July 2016.
205 Burns, C. et al, “The EU Referendum and the UK Environment: An Expert Review. How has EU

membership affected the UK and what might change in the event of a vote to Remain or Leave?, UK in a
Changing Europe, 2016.

206 Ibid.
207 Directive 2009/147/EC on the conservation of wild birds (codified version), JNCC, October 2014.

https://www.undercurrentnews.com/2015/01/13/norway-wants-to-remove-trade-barriers-for-seafood-exports-to-the-eu/
http://www.fiskerforum.dk/en/news/b/uk-market-access-has-to-mean-fishing-access
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://ukandeu.ac.uk/wp-content/uploads/2016/04/Expert-Review_EU-referendum-UK-environment.pdf
http://jncc.defra.gov.uk/page-1373

71 Brexit: impact across policy areas

7. Environment
This section describes broad environmental issues possibly arising from Brexit. More
detailed consideration of specific environment-related issues is given in following chapters.

7.1 The environment and EU law
The environment and energy are two key areas of competence where either the EU or
Member States may act. The EU was given authority to legislate in this area “in the
recognition that there were significant benefits to solving some environmental problems
multilaterally”.208 The EU has legislated on a range of environmental issues including air
quality, climate change, water quality, species protection and habitats protection.

The environment was added specifically as an EU competence in the Single European Act
of 1986, and energy in the Lisbon Treaty of 2008. However, the EU adopted many
environmental measures before there was any specific legal base, in order to facilitate the
operation of the Common Market.209

The environmental principles enshrined in the Single European Act are now central to EU
environmental law and provide that environmental action by the EU aims “to preserve,
protect and improve the quality of the environment; to contribute towards protecting
human health; and to ensure a prudent and rational utilization of natural resources”.210 In
addition, EU law provides that “preventive action should be taken, that environmental
damage should as a priority be rectified at source, and that the polluter should pay... [and
that] environmental protection… shall be a component of the Community’s other
policies”.211

Concerns that environmental standards may be lowered after
Brexit
Following Brexit it may be easier for the government of the day to lower environmental
standards.

Evidence was given to the Environmental Audit Committee in which stakeholders said that
the UK Government had sought to slow or block EU environmental protection legislation
where it considered that it was not in the UK’s interest.212 Some witnesses thought,
therefore, that “if the UK were free to set its own environmental standards, it would set
them at a less stringent level than has been imposed by the EU”.213

It has also been noted that EU enforcement mechanisms provide a strong incentive for the
UK Government to take action on the environment where it might otherwise not.214

Similar concerns were raised by a number of Members during an Opposition Day debate
on 12 July 2016. Some Members asked for guarantees from the Government that
environmental standards would not change following Brexit. Geraint Davies MP, for
Labour/Co-operative, said that the Government should “give a cast-iron guarantee that
they will honour, post-Brexit, the environmental standards and undertakings that we have

208 Environmental Audit Committee, EU and UK Environmental Policy, 23 March 2016, HC 537, 2015–16.
209 Department for Environment, Food & Rural Affairs and Department of Energy & Climate Change,

Environment and climate change: review of balance of competences, February 2014.
210 Ibid.
211 Ibid.
212 Environmental Audit Committee, EU and UK Environmental Policy, 23 March 2016, HC 537, 2015–16.
213 Ibid.
214 “Brexit an ‘opportunity’ to improve water quality”, ENDS Report, 6 July 2016.

http://www.publications.parliament.uk/pa/cm201516/cmselect/cmenvaud/537/537.pdf
https://www.gov.uk/government/consultations/eu-and-uk-action-on-environment-and-climate-change-review

 Number 07213, 26 August 2016 72

made in the EU to date”.215 Calum Kerr for the SNP said that “Ministers must do
everything in their power to clarify how they will take forward the protection of the UK’s
environment in this new political situation. There is so much about the EU that we do not
want to abandon”.216

Environmental standards may remain the same or increase
During the Opposition Day debate on 12 July 2016, the then Secretary of State for Energy
and Climate Change, Amber Rudd, said that the Government’s commitment to “protect
the environment, tackle climate change and provide homes and businesses across the
country with secure and clean energy… has not changed and will not change”. She went
on:

While much remains the same, there is no point pretending that the vote to leave the
EU is not of huge significance. There are risks for us to overcome, but this
Government will continue to do our part to deliver on the energy and environmental
challenges our country faces.217

Some commentators have made the case that future governments could increase
standards in comparison to the EU. A witness to an Environmental Audit Committee
inquiry noted that in the past the UK had pushed the EU to adopt tougher environmental
standards in some areas.218 A commentator noted that Brexit may create “opportunities”
to improve water management in a replacement for the CAP.219 Peter Lilley MP said that
EU biofuels subsidies had had a negative environmental impact and that outside the EU
the UK would “probably abandon this policy”.220

There are other reasons why a post-Brexit government may not reduce environmental
standards in comparison with the EU. These include:

• If the UK remains in the EEA, it may need to comply with elements of EU
environmental law, such as the Water Framework Directive.221 The UK would have
less influence over the determination of such standards, as it would be obliged to
accept EU standards in order to obtain access to the internal market;222

• The UK is a signatory to a number of international agreements. EU and UK law
reflect these agreements. The UK would still be bound to meet its international
obligations following Brexit, and therefore certain standards may not change;223

• Many environmental measures pre-date EU legislative arrangements, which may
indicate broad political and public support for the maintenance of some
environmental standards;

• The desire to maintain policy stability for business. Stability has benefits related to
investor confidence and it can enable “a degree of long-term planning”.224

Updating the UK legislative framework
Questions have been raised about how the UK environmental legislative framework will be
updated following Brexit, and how laws would be consistent with the UK’s position
outside the EU.

215 HC Deb 12 July 2016 vol 613, c 177.
216 Ibid, c 212.
217 Ibid, c 183.
218 Environmental Audit Committee, EU and UK Environmental Policy, 23 March 2016, HC 537, 2015–16
219 “Brexit an ‘opportunity’ to improve water quality”, ENDS Report, 6 July 2016.
220 Environmental Audit Committee, EU and UK Environmental Policy, 23 March 2016, HC 537, 2015–16.
221 “Environmental sector faces huge challenge from Brexit”, ENDS Report, 24 June 2016.
222 “Brexit an ‘opportunity’ to improve water quality”, ENDS Report, 6 July 2016.
223 Environmental Audit Committee, EU and UK Environmental Policy, 23 March 2016, HC 537, 2015–16.
224 Ibid

https://hansard.parliament.uk/commons/2016-07-12/debates/16071252000001/EUReferendumEnergyAndEnvironment

73 Brexit: impact across policy areas

Kerry McCarthy MP for Labour said that EU Regulations posed a particular challenge:

Many EU directives have been transposed into UK law through primary or secondary
legislation under Acts other than the European Communities Act 1972, and that
legislation would continue to apply until it was changed by Parliament. EU regulations
would present a different problem for the Government, however. They are directly
applicable in the member states, so they could immediately cease to apply.225

She called for “a thorough audit” of the legislation to be carried out and “clear guidance
given to the House and the general public” on this matter.226 DEFRA faced challenges in
conducting this work as a result of large budget and staff cuts.227

Enforcement of EU law
Following Brexit there may be a less far-reaching judicial process to enforce the
implementation of environmental policy and to challenge its interpretation. The CJEU can
issue fines to Member States that fail to comply with EU laws.

In the debate on 12 July Rachael Maskell MP, Shadow Secretary of State for Environment,
Food and Rural Affairs, asked: “how will we regulate, police and enforce the new UK-
based law system as it affects the environment in respect of what currently occurs in the
EU courts?”228 Caroline Lucas, for the Green Party, said that following Brexit “we will
need to create a new enforcement mechanism that is as rigorous as possible”.229

Coordination on transboundary issues
Barry Gardiner MP, Labour, highlighted the importance of the EU in coordinating the
management of transboundary environmental issues:

The fact is that fish and birds and insects do not carry passports; pollution is oblivious
to the strictures of national airspace or inshore waters. If we wish to manage all of
these, whether as pests, problems or resources, then it is better to do so in concert
with our regional neighbours. The vote to leave the EU has made that harder.230

Two examples of the role of the EU in coordinating action are the Birds and Habitats
Directives. These have helped to coordinate the creation of a pan-EU network of protected
areas. The Government’s nature conservation advisors, the Joint Nature Conservation
Committee, have said that the Birds and Habitats Directives have helped the UK to
effectively coordinate with other EU countries on conservation action and science.

The extent to which Brexit will effect coordination on these matters is not clear. Barry
Gardiner MP called on the Government to “outline how they propose to overcome that
problem”.231

In addition to EU coordination, coordination between the four UK nations would need to
be considered. Various aspects of environmental policy, such as waste, have been
devolved from Westminster. The different governments across the UK could take distinct
approaches in future, without the more uniform approach provided under an EU
framework.

225 HC Deb 12 July 2016 v613 c209.
226 Ibid.
227 Ibid, c 180.
228 Ibid, c 217.
229 Ibid, c 193.
230 Ibid, c 181.
231 Ibid.

 Number 07213, 26 August 2016 74

7.2 Air Quality
EU legislation sets limits for a range of air pollutants and requires Member States to have
plans in place setting out how they will be met. They are required to prepare adequate
plans to reduce NO2 to acceptable levels by 2010, or 2015 at the latest. The UK failed to
do so. Currently, legal limits for NO2 will not be met in 16 of the UK’s 40 air quality zones
until after 2020, including Greater Manchester and Leeds. In London the limits will not be
met until after 2025. The Government’s failure to meet NO2 targets led to a unanimous
judgement of the Supreme Court that the Government had to submit new air quality
plans to the European Commission no later than 31 December 2015.232 The Government
has published a new plan233 but a further legal case was launched this year by the
organisation ClientEarth, with support from the Mayor of London, Sadiq Khan.234 This
challenges the Government to change its plans in order to reduce air pollution more
quickly.

The UK is not the only country struggling to meet targets and the air quality agenda has
been strongly driven by the European Commission rather than Member States. The
impact of leaving the EU on air quality regulation will depend on negotiations, including
whether the UK remains in the EEA.235 An EU exit could allow the UK to relax air quality
standards and review any deadlines for meeting them. The UK is currently subject to CJEU
infraction proceedings but following Brexit (and not becoming part of the EEA), the threat
of fines for non-compliance will be removed. However, the increasing awareness in the
UK of the broad range of adverse health effects and increased mortality resulting from air
pollution exposure could make any substantial watering down of targets politically
sensitive.

Following the referendum result, some Members of Parliament from each side of the
House have highlighted the importance of improving air quality, and have called on the
Government to uphold standards. The Chair of the Environmental Audit Committee,
Mary Creagh, reported that EU membership had been key for air quality, and had allowed
campaigners to hold the Government to account. She said there were “question marks
about what will happen to air pollution standards in the brave new Brexit world”.236 The
then Secretary of State for Energy and Climate Change, Amber Rudd, stated that the
Government remained committed to a clean environment and its climate change
commitments.237

Some environment and health organisations have expressed concerns that policies on air
pollution could be weakened following Brexit. ClientEarth has challenged the
Government to affirm its commitment to environmental laws such as those on air
pollution.238 The Institute of Environmental Management and Assessment has reported
that a poll of their members prior to the referendum showed that:

Half of environment and sustainability professionals believe that legal standards for
UK air quality would be reduced if the UK were to leave the EU. 88% of respondents

232 The Supreme Court, Press Summary, R (on the application of ClientEarth) (Appellant) v Secretary of State

for the Environment, Food and Rural Affairs (Respondent) [2015] UKSC 28 On appeal from [2012] EWCA
Civ 897, 29 April 2015.

233 Defra, Air quality plan for the achievement of EU air quality limit values for nitrogen dioxide (NO2) in the
UK, 2015.

234 ClientEarth, Mayor of London joins our air pollution case, 26 May 2016.
235 IEEP, The potential policy and environmental consequences for the UK of a departure from the European

Union, March 2016.
236 HC Deb 12 July 2016, c193
237 HC Deb 12 July 2016, c183
238 ClientEarth, Brexit “challenge” to politicians over UK environmental laws, 24 June 2016.

http://uk-air.defra.gov.uk/library/no2ten/
https://www.supremecourt.uk/cases/docs/uksc-2012-0179-press-summary.pdf
https://www.supremecourt.uk/cases/docs/uksc-2012-0179-press-summary.pdf
https://www.supremecourt.uk/cases/docs/uksc-2012-0179-press-summary.pdf
https://uk-air.defra.gov.uk/library/no2ten/
https://uk-air.defra.gov.uk/library/no2ten/
http://www.clientearth.org/mayor-london-joins-air-pollution-case/
http://www.ieep.eu/assets/2000/IEEP_Brexit_2016.pdf
http://www.ieep.eu/assets/2000/IEEP_Brexit_2016.pdf
https://hansard.parliament.uk/Commons/2016-07-12/debates/16071252000001/EUReferendumEnergyAndEnvironment#contribution-16071257000090
https://hansard.parliament.uk/Commons/2016-07-12/debates/16071252000001/EUReferendumEnergyAndEnvironment#contribution-16071257000090
http://www.clientearth.org/brexit-challenge-politicians-uk-environmental-laws/

75 Brexit: impact across policy areas

think that the EU policy approach is needed to complement and support national level
policies in addressing air pollution.239

Emissions Trading Scheme
The EU Emissions Trading Scheme (ETS) sets a decreasing cap for emissions from energy
intensive sectors, and allocates or auctions EU Emissions Allowances (EUAs), which can be
traded on the open market. Phase II, which imposed reductions of 6.8% compared to
2005 emissions, ended in 2012. Phase III will run from 2013 to 2020, when over half of
allowances will be auctioned, and will set an overall reduction in emissions of 1.74% per
year compared to Phase II levels. This will represent a 21% reduction by 2020 in emissions
for all sectors in Europe covered, compared to 2005 levels.

The last recession and over-allocation of allowances in phase 2 resulted in a collapse of
the price of EUAs. As a result the EU is taking several measures to reduce the supply of
allowances going forward, including removing surplus allowances from the market. In the
meantime, the UK introduced a floor price for carbon in April 2013 by amending the
climate change levy to apply to fossil fuels used for energy generation, which applies
when the EUA price falls below a certain level. The projected increases in floor price were
reduced in the 2014 UK Budget and the price was set at £18 per tonne until 2020. At
Budget 2016 the Government stated the £18 per tonne would be maintained and then
uprated by inflation in 2020-21. Budget 2016 also stated that the Autumn statement
would set out the ‘long-term direction’ for the Carbon Price Support rate.240

Revenue from both EUAs and the Carbon Floor Price are retained by the Treasury, which
could be viewed as an incentive to continue with both measures. Receipts from ETS
auctions were £0.6 billion in 2014-15, but this is expected to fall to £0.5 billion in 2015-
16 and 2016-17, and to £0.4 billion in the years that follow through to 2020-21.241

Leaving the EU does not automatically remove the floor price, as this is a UK measure;
neither would it necessarily mean the UK would have to leave the EU ETS, but it would
depend on the approach to exit the UK chooses to take. EU Membership is not a
prerequisite of participation: Switzerland is in negotiations to join the scheme, as was
Australia until there was a change of government. Following the Paris Climate Agreement
in December 2015, there is an added impetus for the expansion of emissions trading. The
UK has been directly involved in this process, with the announcement in January 2016
that UK Government officials are working with China to ensure the Chinese carbon cap-
and-trade system is compatible with the EU ETS.

Following the referendum the price for carbon allowances fell; BusinessGreen reported
this was due to uncertainty over UK policy towards the ETS in the future.242

7.3 Habitats Protection
The UK is currently subject to the requirements of the Habitats Directive and Wild Birds
Directive, collectively known as the ‘Nature Directives’.

• The ‘Habitats Directive’ (92/43/EEC) aims to ensure the protection of species and
habitat types of EU conservation concern.

239 IEMA, Our third and final EU referendum poll shows 86% of members believe that voters have insufficient

information to be able to take environment and sustainability issues into account when they cast their
vote, 9 June 2016

240 HM Treasury, Budget 2016, HC901, March 2016.
241 Ibid. Table B5.
242 BusinessGreen, EU carbon price tumbles in wake of Brexit uncertainty, 24 June 2016.

http://ec.europa.eu/clima/policies/ets/index_en.htm
http://ec.europa.eu/clima/policies/ets/reform/index_en.htm
http://www.parliament.uk/briefing-papers/SN05927
http://newsroom.unfccc.int/unfccc-newsroom/finale-cop21/
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX%3A01992L0043-20070101%3AEN%3ANOT
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32009L0147
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32009L0147
http://www.iema.net/news/news/2016/06/09/members-say-voters-have-insufficient-information/
http://www.iema.net/news/news/2016/06/09/members-say-voters-have-insufficient-information/
http://www.iema.net/news/news/2016/06/09/members-say-voters-have-insufficient-information/
https://www.gov.uk/government/publications/budget-2016-documents
http://www.businessgreen.com/bg/news/2462732/eu-carbon-price-tumbles-in-wake-of-brexit-uncertainty

 Number 07213, 26 August 2016 76

• The ‘Birds Directive’ (2009/147/EC) is the codified version of Directive79/409/EEC
as amended. This Directive provides a legal framework for the conservation of all
wild bird species naturally occurring in the EU.

The Commission has described these as the “cornerstone of Europe’s nature conservation
policy”.243 They provide protection for designated sites and can require mitigation
measures in terms of alternative habitats for development on or near these sites. These
requirements can be a deal-breaker in small and large development projects, but a
government review found that the requirements have largely worked well in the UK.

The Nature Directives represent a significant EU environmental policy instrument and one
which is not covered by the EEA Agreement.244

Outside the EU, the UK would not be bound to continue these requirements which are
implemented in UK law via a range of regulations. It is also unlikely to be a requirement of
any UK trade deal with the EU.

So far the UK Government has given little indication of how far it might maintain the
protections and processes currently required by these Directives but has said that they
would be considered as part of a long term vision for the environment.

However, the UK has a strong legislative framework for wildlife and habitat protection
and not all protection is completely entangled with EU requirements; e.g. the UK system
of Sites of Special Scientific Interest (SSSIs). The UK is also a signatory to the Bern
Convention, an international agreement on nature conservation across Europe.

What protection do the Nature Directives currently provide?
The Nature Directives provide for a network of Member State designated conservation
areas across Europe relating to specified habitats and birds known as Special Areas of
Conservation (SACs) and Special Protection Areas (SPAs) respectively.245

In the UK, SACs and SPAs correspond to domestic Sites of Special Scientific Interest
(SSSIs). The Directive requires these sites to be suitably managed and protected by
Member States, and certain assessments have to be carried out if there would be any
significant impact on such a site from a proposed plan or project. If there would be,
mitigation measures have to be put in place before plans or projects can proceed. If such
measures are not possible, the project can only proceed if there are ‘Imperative Reasons of
Overriding Public Interest’ (IROPI), and then compensatory measures are required, such as
the creation of an alternative habitat elsewhere. Meeting these requirements is often a
major consideration in large infrastructure projects such as the High Speed Two rail
network (HS2) and potential tidal barrage schemes, as well as smaller, localised
development proposals.

EU Fitness Check of the Directives

The European Commission is currently undertaking an in-depth evaluation of the Habitats
Directive and the Birds Directives, as part of its Smart Regulation policy and its Regulatory
Fitness and Performance Programme (REFIT).246 The review – known as a ‘fitness check’ -
started in January 2015 and is due to conclude in the last quarter of 2016.247

243 Europa, About the Habitats Directive20 June 2013.
244 Paper prepared for Friends of the Earth by Dr Charlotte Burns, University of York, Implications for UK

Environmental Policy of a vote to exit the EU, 20 June 2013.
245 Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and

flora. Directive includes measures to establish sites to protect wild birds under the Birds Directive (Council
Directive 79/409/EEC of 2 April 1979).

246 European Commission, Fitness Check of the Birds and Habitats Directives as viewed on 19 July 2016.
247 HC Deb 29 January 2014 c.989.

http://www.coe.int/en/web/bern-convention/united-kingdom-docs
http://www.coe.int/en/web/bern-convention/united-kingdom-docs
http://ec.europa.eu/environment/nature/legislation/fitness_check/index_en.htm
http://ec.europa.eu/environment/nature/legislation/fitness_check/index_en.htm
http://ec.europa.eu/environment/nature/legislation/habitatsdirective/index_en.htm
http://www.foe.co.uk/resource/briefings/eu_referendum_environment.pdf
http://www.foe.co.uk/resource/briefings/eu_referendum_environment.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX%3A31992L0043%3AEN%3Ahtml
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX%3A31979L0409%3Aen%3AHTML
http://ec.europa.eu/environment/nature/legislation/fitness_check/index_en.htm

77 Brexit: impact across policy areas

The Commission will be assessing the potential for merging the Directives into a more
modern piece of legislation, but it is not yet clear whether this is going to lead to any
major changes in the detail of the Directives’ requirements.248

An initial evaluation report for the Commission, drawing on Member State input and that
of wider stakeholders, has indicated that the principles and approach of the Directives
remain valid and in line with EU objectives on biodiversity and wider economic objectives.
However, it also highlights that implementation is complex and challenging. It shows that
businesses and environmental groups differ in their views about whether the associated
administrative burdens are unnecessary, but share the view that burdens are often caused
by “inefficient implementation at national, regional and local level”.249

The Royal Society for the Protection of Birds (RSPB) is among 100 organisations across the
UK who are collaborating, along with international networks such as the European
Environmental Bureau, to warn that this review is the “single biggest threat to UK and
European nature and biodiversity in a generation’.250These organisations are concerned
that a Commission focused on growth and jobs will be seeking to weaken the Directives.

How are the Nature Directives currently enshrined in UK law?
The Nature Directives have been transposed into UK law by a range of regulations
since1994.

The Joint Nature Conservation Committee (JNCC), the Government’s nature conservation
advisor in European and global fora, oversees their implementation and reports to the
European Commission on UK compliance with the Directives. If the UK leaves the EU,
these laws will remain part of UK legislation until or unless they are revoked, replaced or
amended.

UK domestic laws refer to the Directives in references to lists of protected species in
Annexes to the Directives. After Brexit the laws will need to be updated to be consistent
with the UK’s position outside the EU.

If the UK wishes to keep the definitions and EU terms in the Directives, the wording could
be taken from the Directives and put into UK legislation. This happens with legislation
implementing international treaties, which are not automatically part of UK domestic law.

In England and Wales, the Nature Directives have been implemented mainly by the
Conservation of Habitats and Species Regulations 2010 (the Habitats Regulations) and The
Conservation of Habitats and Species (Amendment) Regulations 2012, which consolidate
earlier legislation. The Wildlife & Countryside Act 1981 (as amended) also implements the
Wild Birds Directive across the UK, as amended – in particular by various orders and
regulations in Northern Ireland.

In Scotland, the Habitats Directive is transposed through this combination where there are
reserved matters. This is the same for Northern Ireland, where these regulations update
The Conservation (Natural Habitats, &c) Regulations (Northern Ireland) 1995 (as
amended).

For UK offshore waters (i.e. from 12 nautical miles from the coast out to 200nm, or to the
limit of the UK Continental Shelf Designated Area), the Habitats Directive is transposed

248 Cloud Sustainability, European Commission to review Habitats and Birds Directive as viewed on 11

February 2015.
249 European Commission, Evaluation study to support the Fitness Check of the Birds and Habitats Directives:

Draft Final Report, 4 January 2016.
250 RSPB, Martin Harper’s Blog (Head of Conservation), Defend the laws that defend our nature, 12 May

2015.

http://jncc.defra.gov.uk/page-5288
http://www.legislation.gov.uk/uksi/2010/490/contents/made
http://www.legislation.gov.uk/uksi/2010/490/contents/made
http://www.legislation.gov.uk/uksi/2012/1927/pdfs/uksi_20121927_en.pdf
http://www.legislation.gov.uk/uksi/2012/1927/pdfs/uksi_20121927_en.pdf
http://www.cloudsustainability.com/european-commission-to-review-habitats-and-birds-directive
http://www.euractiv.com/wp-content/uploads/sites/2/2016/06/draft-FC-study-copy-2.pdf
http://www.euractiv.com/wp-content/uploads/sites/2/2016/06/draft-FC-study-copy-2.pdf
http://www.rspb.org.uk/community/ourwork/b/martinharper/archive/2015/05/12/defend-nature-blog.aspx

 Number 07213, 26 August 2016 78

into UK law by the Offshore Marine Conservation (Natural Habitats & c.) Regulations 2007
(as amended).

A very wide range of other statutory and non-statutory activities also support the
implementation of the Birds Directive in the UK. This includes national bird monitoring
schemes, bird conservation research, and the UK Biodiversity Action Plan which involves
action for a number of bird species and the habitats which support them.

What is the UK Government’s Brexit position on the Nature
Directives?
The UK Government has said that until the UK leaves the EU “current arrangements for
our environment remain in place” and that “Defra will continue to ensure the right
policies are in place for a cleaner, healthier environment for everyone”.251

In terms of the sites protected by the Nature Directives, the UK Government has said:

The Government will wish to consider the Impacts of the decision to leave the EU,
including for the UK’s Natura 2000 and other protected sites, We have a manifesto
commitment to produce a 25 Year Plan for the Environment. We all now have an
opportunity to consider our long-term vision for the environment following the
referendum vote.252

Past evaluation of the Nature Directives from a UK perspective provides some evidence
base for future approaches.

A Coalition Government implementation review of the Habitats and Wild Birds Directives
(November 2011 - March 2012) found that implementation generally works well with
minimal burdens, whilst maintaining environmental integrity. It identified necessary
improvements relating to facilitating nationally significant infrastructure projects, data
sharing and quality, streamlining guidance and generally improving the customer
experience.

A key outcome of the review was the establishment of the cross-Government Major
infrastructure and Environment Unit (MIEU) to help to quickly resolve any issues arising
from the Directive at pre-application stage.

The UK Government’s contribution to the EU review (April 2015) supported continued EU
habitats legislation as a helpful means to ensure parity across Member States and co-
ordinated action. It indicated that there could be scope for greater flexibility in how
Member States achieve the required outcomes and also that the legislation could be
updated to account for new approaches being pursued under the Water Framework
Directive and the Marine Strategy Framework Directive (MSFD).253

Impact of Brexit
Potential change in the UK’s approach to wildlife and habitats protection

It is not clear how far the UK might withdraw from the Nature Directives’ requirements
outside the EU because the UK has a heritage in this policy area and the UK Government
has previously expressed “strong support” for its aims.254

251 HC Written Question 42311 14 July 2016.
252 Ibid.
253 150430 Final, Evidence gathering questions for the Fitness Check of the Nature Directives: United

Kingdom, April 2015.
254 GOV.UK, Defra page on Report of the Habitats and Wild Birds Directives Implementation Review, 22

March 2012, viewed 2 June 2015.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/197530/20130508-aims-priorities-mieu.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/197530/20130508-aims-priorities-mieu.pdf
http://ec.europa.eu/environment/nature/legislation/fitness_check/evidence_gathering/docs/Member%20State%20Stakeholders/Nature%20Protection%20Authorities/UK/MS%20-%20UK%20-%20NPA%20-%20EGQ.pdf
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-07-11/42311
http://ec.europa.eu/environment/nature/legislation/fitness_check/evidence_gathering/docs/Member%20State%20Stakeholders/Nature%20Protection%20Authorities/UK/MS%20-%20UK%20-%20NPA%20-%20EGQ.pdf
http://ec.europa.eu/environment/nature/legislation/fitness_check/evidence_gathering/docs/Member%20State%20Stakeholders/Nature%20Protection%20Authorities/UK/MS%20-%20UK%20-%20NPA%20-%20EGQ.pdf
https://www.gov.uk/government/publications/report-of-the-habitats-and-wild-birds-directives-implementation-review

79 Brexit: impact across policy areas

The Coalition Government’s Habitats and Wild Birds Directives Implementation Review
found that implementation generally works well with minimal burdens, while maintaining
environmental integrity.

When the EU requirements were introduced, the UK was one of only a few Member
States which already had a long legislative history of designating and protecting specific
areas dating from1949. Hence, although the Habitats Directive introduced some new
concepts and higher protection levels for species, the UK’s existing legislative
arrangements for Sites of Special Scientific Interest and Town and Country Planning
already imposed specific management requirements and restrictions on development in
protected areas.

In the last 15 years a number of Member States, including the UK, have been challenged
domestically and in the CJEU regarding their interpretation of the Directive. These
challenges have usually been brought on grounds of alleged insufficient protection of
wildlife under the Directive. UK cases have concerned the responsibilities of planning
authorities to account for the requirements in considering planning permission and
economic trade-offs - areas where the UK Government might perhaps like greater
freedom.255

The Review of the balance of competencies between the UK and EU: Environment and
Climate Change (February 2014) set out examples of where business found that the costs
of meeting the Directives has been disproportionate to the environmental benefits. The
requirements relating to bat and newt relocation were identified as being particularly
difficult. Outside the EU, the UK will be freer to decide how to respond to these practical
issues.

Depending on the terms of exit, the UK will no longer face the potential for infraction
proceedings from the EU for failing to comply with the Nature Directives. While the UK
will still be subject to international conservation and biodiversity conventions, these tend
not to have associated enforcement processes.

The UK has a strong international reputation for ratifying international environmental
requirements. However, it is not clear how far the considerable threat of EU fines has
previously ensured relatively strong compliance.

Countries that are only signatories to Bern have been found to have less successfully
implemented its provisions.256

New approach to conservation co-ordination with the EU

The continued protection of UK and Europe-wide wildlife and habitats will require some
future co-ordinated conservation action with the EU, not least to meet international
commitments, e.g. the Bern Convention to which the UK is a signatory. Conservation is
more successful with a network of habitat and species protections over a large range of
countries and this is the basis of current UK, EU and international conservation policy.

The Birds and Habitats Directives help the EU to meet its obligations under the Bern
Convention and Norway already co-ordinates on nature conservation with the EU under
this convention.257

255 See for example case of Lappel Bank (April 2004) and EU Commission Press Release IP/03/1109, Wild Birds

and Habitats Directives; Commission pursues legal action against Member States, 24 July 2003.
256 Consortium led by Mileu Ltd, Evaluation Study to support the fitness check of the Birds and Habitats

Directives, Draft Final Report, January 2016.
257 Norwegian Environment Agency, Norway helps preserve European biodiversity, 19 March 2015.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284500/environment-climate-change-documents-final-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284500/environment-climate-change-documents-final-report.pdf
http://europa.eu/rapid/press-release_IP-03-1109_en.htm?locale=en
http://europa.eu/rapid/press-release_IP-03-1109_en.htm?locale=en
http://www.euractiv.com/wp-content/uploads/sites/2/2016/06/draft-FC-study-copy-2.pdf
http://www.euractiv.com/wp-content/uploads/sites/2/2016/06/draft-FC-study-copy-2.pdf
http://www.miljodirektoratet.no/en/News1/2015/Norway-helps-preserve-European-biodiversity/

 Number 07213, 26 August 2016 80

The European Commission’s current fitness check of the Nature Directives may lead to key
changes in their form and implementation. The UK has contributed to this review process
so far but may have limited influence now and in the future, and this will affect its own
conservation efforts and approach if European conservation policy starts to diverge greatly
from the UK’s preferred direction.

Revision of role of the UK Major Infrastructure and Environment Unit (MIEU)

The UK Major infrastructure and Environment Unit (MIEU) was set up specifically to resolve
issues relating to the Habitats Directive at infrastructure projects pre-application stage. Its
future role will depend on how much of the Nature Directives the UK maintains.

7.4 Water quality
Water quality legislation and policy in the UK is largely driven by EU law. Of particular note
are the Urban Waste Water Treatment Directive and the Water Framework Directive, but a
large number of other areas are also regulated at EU level, including drinking water,
bathing water and priority substances. Some key examples are discussed below:

• The Urban Waste Water Treatment Directive (91/271/EEC) (UWWTD) aims to
protect the environment from the adverse effects of discharges of urban waste
water from public sewers and treatment plants. In March 2016, the European
Commission referred the UK to the CJEU over failures to meet the UWWTD in 17
areas and this case is ongoing.258 Separately, in 2012, the CJEU found that the UK
was in breach of the UWWTD as a result of frequent and large spillages of waste
water in London. In order to address the infractions in London, Defra is currently
involved with the Thames Tideway Tunnel – a large sewer running under the River
Thames. The project has been underway for a number of years with preliminary
construction planned for 2016. The project aims to tackle the problem of waste
water overflows for the next 100 years.

• The European Water Framework Directive (2000/60/EC) (WFD) provides a common
framework for water management and protection in Europe. The WFD established
a system for the protection and improvement of all aspects of the water
environment including rivers, lakes, estuaries, coastal waters and groundwater.
The Directive requires all inland and coastal waters to reach at least “good status”
by 2015 (or later if relevant waivers are relied on). In 2012 only 36% of water
bodies in the UK were classified as ‘good’ or better. More information is set out in
the Library Briefing Paper on the EU Water Framework Directive: achieving good
status of water bodies.

• The EU has had rules in place to safeguard public health and clean bathing waters
since the 1970s. The revised Bathing Water Directive (2006/7/EC, replacing
Directive 76/160/EEC) requires the UK to monitor and assess beaches and inland
sites used by large numbers of bathers (referred to as bathing waters) for certain
parameters of bacteria. It includes a classification and notification system so the
public are aware of the status of the bathing water. In 2015 the UK reported
4.9% (31) of bathing water were in poor quality and 0.5% (3) were not possible
to classify. All others were of sufficient, good or excellent quality.259

258 European Commission Press release, Commission refers the UK to Court over poor waste water collection

and treatment, 26 March 2016 [accessed 29 June 2016].
259 European Environment Agency Report No 9/2016, European bathing water quality in 2015, Annex 2

[accessed 13 July 2016].

http://ec.europa.eu/environment/nature/legislation/fitness_check/index_en.htm
http://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:31991L0271&from=EN
http://ec.europa.eu/environment/water/water-framework/index_en.html
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7246
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7246
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32006L0007
http://europa.eu/rapid/press-release_IP-15-4672_en.htm
http://europa.eu/rapid/press-release_IP-15-4672_en.htm
http://www.eea.europa.eu/publications/european-bathing-water-quality-2015

81 Brexit: impact across policy areas

The impact of Brexit on water quality
In general, the impact of Brexit on water quality will depend on the deal that is negotiated
by the UK Government, in particular whether the UK negotiates membership of the EEA.

Most EU water legislation would continue to apply if the UK remained in the EEA.260 Any
infractions would be subject to EEA enforcement processes. However, the Bathing Water
Directive is excluded from the EEA agreement, so the UK Government would be able to
amend or repeal the domestic legislation that implements its requirements. Opposition
Members have urged the Government to clarify whether the UK’s beaches and bathing
water quality will still receive the same standard of protection after Brexit.261

If the UK does not stay in the EEA, then the Government and devolved administrations will
be able to amend and/or repeal the domestic legislation that gives effect to the full range
of EU water legislation. However, as the majority of EU water law has been transposed
directly into domestic law, the relevant legislation will not be automatically or immediately
affected by Brexit. Any potential amendment or repeal of domestic law is likely to be very
complicated and prolonged.

Outside the EEA the UK will no longer be subject to a threat of large infraction fines. In
addition, different governments across the UK could take even more distinct approaches
without the uniform approach of the EU framework, as water is largely a devolved area.
This would require discussions regarding any diverging approaches and possible cross-
border impacts.

Some are concerned that exit from the EU and the EEA might result in a loss of impetus
for action on improving water quality in the UK. The Government will be able to relax
water quality standards and/or review any deadlines for meeting them. EU reporting
requirements will fall away and this could mean that less information is available in the
public domain. Since the referendum, ClientEarth has warned that bathing water and
waste water regulations could be “scrapped or weakened”.262

Specifically in relation to the Thames Tideway Tunnel, its scale and importance could mean
that Brexit will not impact its future, particularly as it is already a major ongoing project.
However, the former Prime Minister warned that its financing may be impacted, on the
basis that Brexit would terminate Britain’s link with the European Investment Bank, which
had confirmed a £700 million injection of loan finance.263

But leaving the EU and the EEA will not necessarily mean action taken at a national level
will be halted or reversed. Any such decisions may be met with political resistance, given
the importance of good quality water across many sectors, including health, farming, food
and leisure. Following the referendum, the RSPB’s Chief Executive called on the UK
Government to “improve the implementation of existing legal protection and, where
necessary, to increase it”.264 In some cases (such as drinking water standards) existing UK
requirements are stricter, or in addition to those required by the EU, which may make it
difficult for the UK to retreat too far from these requirements.

260 Political Studies Association, What does Brexit mean for the UK’s environment? 28 June 2016 [accessed 29

June 2016].
261 HC Deb 12 July 2016, Col 181.
262 ClientEarth, Brexit “challenge” to politicians over UK environmental laws, 24 June 2016 [accessed 29 June

2016].
263 Water Briefing, Brexit: Prime Minister warns UK will lose £billions in infrastructure funding, 16 May 2016

[accessed 29 June 2016].
264 RSPB, A reaction from the RSPB’s Chief Executive, Dr Mike Clarke, to the result of the referendum, 24 June

2016 [accessed 29 June 2016].

https://psaenvironment.wordpress.com/
http://goo.gl/UZ8ckH
http://www.clientearth.org/brexit-challenge-politicians-uk-environmental-laws/?utm_content=buffer090e6&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer
http://www.waterbriefing.org/home/finance-and-risk/item/12390-brexit-prime-minister-warns-uk-will-lose-%C2%A3billions-in-infrastructure-funding
http://www.rspb.org.uk/community/ourwork/b/martinharper/archive/2016/06/24/a-reaction-to-the-result-of-the-referendum-on-the-uk-membership-of-the-european-union.aspx

 Number 07213, 26 August 2016 82

International guidelines will continue to apply to the UK following Brexit. For example, the
World Health Organisation publishes international guidelines on water quality (specifically
for drinking water). But these are guidelines rather than legal requirements and not
subject to the same enforcement or compliance standards as the EU Directives.

7.5 Waste
UK waste policy and legislation is largely driven by EU law, which seeks to prevent the
production of waste where possible and to reduce its overall environmental impact.

The key piece of EU waste legislation is the Waste Framework Directive (2008/98/EC),
which includes key definitions, sets a hierarchy for how waste should be managed,
introduces the “polluter pays principle” and “extended producer responsibility”, and sets
targets for recycling by 2020. There is a suite of EU waste legislation which supplements
the framework Directive, including Directives on packaging and packaging waste, landfill,
end-of-life vehicles, waste batteries, and waste electrical and electronic equipment. This is
an area which has also been the subject of a great deal of case law, both in European and
domestic courts. Until the date of a formal exit from the EU, the UK remains subject to EU
requirements and any relevant court judgments.

The impact of Brexit on waste
The majority of EU waste management law has been transposed into domestic law in the
UK. This means that the relevant legislation will not be automatically or immediately
affected by the UK’s exit from the EU. As almost all UK waste law derives from the EU,
any potential amendment or repeal of domestic law is likely to be very complicated and
prolonged. As with the other areas of environmental policy, the impact of Brexit will
depend on the deal that is negotiated by the UK Government, in particular whether the
UK negotiates membership of the EEA. Most waste management legislation will continue
to apply if the UK remains in the EEA265 and any infractions will be subject to EEA
enforcement processes.

Outside the EU and the EEA, the UK Government and devolved administrations will be
able to amend and/or repeal the domestic legislation that gives effect to EU waste
legislation. As waste is largely a devolved area, different governments across the UK could
take distinct approaches without the uniform approach of the EU framework.

The benefits of effective waste management to both the environment and the economy
may mean that an EU exit will not lead to a substantial change in approach by the UK
Government. Global law firm Norton Rose Fulbright suggests that there are “very few
positive messages central Government could make for moving significantly away from EU
targets in [waste] without impacting on other environmental policies”.266

However, the referendum result has raised questions about the longer-term approach to
waste policy in the UK. Leaving the EU and the EEA could reduce the impetus to meet
legislative targets within clear timeframes, as the threat of legal challenge for any failure
will be removed. Commentators have suggested that in this scenario it is likely that
legislators would repeal or weaken EU requirements with the objective of reducing the
regulatory burden on businesses.267

265 Institute for European Environmental Policy, Brexit – the implications for UK Environmental Policy and

Regulation, March 2016 [accessed 29 June 2016].
266 Norton Rose Fulbright, Impact of a Brexit on infrastructure, mining and commodities, June 2016 [accessed

12 July 2016].
267 See: Cornerstone Barristers, Brexit: Planning and the Environment outside the EU, July 2016 [accessed 12

July 2016].

http://ec.europa.eu/environment/waste/framework/
http://www.ieep.eu/assets/2016/IEEP_2016_Brexit_-_Implications_for_UK_Environmental_Policy_and_Regulations.pdf
http://www.ieep.eu/assets/2016/IEEP_2016_Brexit_-_Implications_for_UK_Environmental_Policy_and_Regulations.pdf
http://www.nortonrosefulbright.com/knowledge/publications/136981/impact-of-a-brexit-on-infrastructure-mining-and-commodities
http://cornerstonebarristers.com/wp-content/uploads/2016/07/Brexit-Planning-and-the-environment-outside-the-EU-final-6-7-16-6.pdf

83 Brexit: impact across policy areas

In 2013 an economist from the Environmental Services Association (ESA) stated that an EU
exit “would leave a huge void for the industry as it would be unclear to what degree we
would retain any elements of the European path towards higher levels of environmental
sustainability” and “billions of pounds of fresh investment in green jobs and growth
[could dry] up overnight”.268 Brexit could therefore undermine economically efficient
decision-making in the sector due to the long term planning needed for investment in
waste infrastructure and innovation.

In a press statement following the referendum result, the ESA’s Executive Director warned
that “the danger now is that the waste and recycling sector is placed at the bottom of the
Government’s in-tray”.269 Recent analysis has identified recycling policy as an issue which
may be weakened at a domestic level following Brexit, which in turn could “blunt the
incentive for UK firms to develop programmes” in this area.270 The Guardian also reported
that “two-thirds of the professionals” in the sector think progress in recycling and waste
will “go into reverse, with 30% saying it will stay the same and just 4% thinking it will
improve”.271

In relation to future policy, the waste debate in Europe has shifted to keeping resources in
use for as long as possible and reducing waste’s negative implications for the environment
and the economy (a ‘circular economy’ rather than a traditional ‘linear economy’). The
European Commission adopted a new Circular Economy Package in December 2015 to
stimulate and harmonise the transition towards a circular economy across Europe.272 The
Commission stated that the measures could bring net savings of €600 billion or 8% of
annual turnover for businesses in the EU and would reduce total annual greenhouse gas
emissions by 2-4%. The package includes a number of new EU legislative waste proposals,
an Action Plan and funding support at both EU and national level. These proposals will be
agreed at EU level over the coming years.

The waste industry has called on the UK Government, in the absence of an EU framework,
to put in place a long-term framework of policy and legislation consistent with circular
economy principles, so that the industry can invest in waste and resource management.273
Opposition Members have also called for the Government to reassure Parliament that
Brexit will not derail progress on the circular economy.274 This may be an area where
different governments across the UK diverge to a greater extent in future approach - for
example, the Scottish Government introduced its own national circular economy strategy
in February 2016 in advance of any EU-wide approach.275

7.6 Chemicals regulation
Regulating the safe use of chemicals is undertaken at EU level. The REACH (Registration,
Evaluation, Authorisation and restriction of Chemicals) Regulation, which came into force
on 1 June 2007, provides the over-arching framework. REACH applies to substances
manufactured or imported into the EU in quantities of 1 tonne or more per year and
generally applies to all individual chemical substances on their own or in preparation. It

268 MRW, Waste sector warns of EU referendum danger, 23 January 2013.
269 ESA, Referendum result must be taken as an opportunity, 24 June 2016 [accessed 29 June 2016].
270 Sustainanalytics, Brexit: Assessing the ESG Implications Report, June 2016 [accessed 29 June 2016].
271 Guardian, UK’s out vote is a ‘red alert’ for the environment, 24 June 2016 (Damien Carrington’s blog)

[accessed 29 June 2016].
272 More information is available in the Library Briefing Paper on the EU Circular Economy Package.
273 ENDS Report, Brexit uncertainties plague the waste sector, 1 July 2016 [subscription needed] [accessed 4

July 2016].
274 HC Deb 12 July 2016, Col 210.
275 The Scottish Government, Making Things Last – A Circular Economy Strategy for Scotland, 23 February

2016 [accessed 13 July 2016].

http://www.esauk.org/reports_press_releases/press_releases/20160624_ESA_Referendum_result_must_be_taken_as_an_opportunity.pdf
http://www.sustainalytics.com/node/2667/lightbox2
https://www.theguardian.com/environment/damian-carrington-blog/2016/jun/24/uks-out-vote-is-a-red-alert-for-the-environment
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7416
http://www.endsreport.com/article/53070/brexit-uncertainties-plague-the-waste-sector
http://goo.gl/jJRjDD
http://www.gov.scot/makingthingslast

 Number 07213, 26 August 2016 84

requires that substances are registered and tested and evaluated for safe use. A major part
of REACH is the requirement for manufacturers or importers of substances to register
them with a central European Chemicals Agency (ECHA) which administers much of the
registration process.

Some substances, such as human medicines (see section 16.6), are covered by specific
legislation. Pesticides and other products that protect plants/crops are regulated by
Regulation (EC) 1107/2009. Biocides (wood preservatives and insect repellent, for
example) are regulated by the Biocidal Products Regulation (EU) 528/2012. Other
legislation requires that food additives must be authorised, following advice by the
European Food Standards Authority (EFSA), before they can be used in foods.

The Classification, Labelling and Packaging Regulation (CLP) provides a standardised
system for classifying and labelling chemicals in the EU. The Regulation adopts the United
Nations’ Globally Harmonized System of Classification and Labelling of Chemicals (GHS)
across all EU Member States, including the UK.276 The CLP Regulation ensures that the
hazards presented by chemicals are clearly communicated to workers and consumers in
the EU through the classification and labelling of chemicals. As a result, standard systems
are in place that Member States rely on to ensure chemicals are safe for use. If the UK no
longer participated in these systems, the burdens applied to industry might be reduced,
there might be more flexibility in testing the risks presented by some substances and a
reduction in the administrative burden of registering these with the European Agencies.
However, some form of safety testing would probably have to take its place. Any benefits
would have to be balanced against the inconvenience both to local and international
industry caused by a UK withdrawal from these established systems. A substantial
investment has been made by industry during the transition to the new harmonised
European systems. Further changes, and in particular any reversal, might prove unpopular.
The most realistic result of EU withdrawal would see the UK adopting similar positions to
Norway, Iceland and other non-member States which have chosen to adopt EU REACH
legislation independently.

Considering health and safety legislation more generally, it is the case that over the last
quarter century much of this has originated in the form of EU Directives – Article 118A of
the Treaty of Rome gave health and safety prominence in the objectives of the EU. These
Directives have built on the pre-existing UK safety systems underpinned by the Health and
Safety at Work etc. Act 1974 and associated secondary legislation. Over the years there
have been concerns over the potential for overzealous application of modernised health
and safety law, be it the result of “gold-plating” when transposing the Directives into UK
law or of misunderstandings as to what the law actually requires. These concerns
prompted reviews by Lord Young of Graffham and Professor Ragnar Löfstedt, and
subsequent reforms by the Coalition Government.277 In his report, Löfstedt commented:
“Many of the requirements that originate from the EU would probably exist anyway, and
many are contributing to improved health and safety outcomes. There is evidence,
however, that a minority impose unnecessary costs on business without obvious
benefits”.278

276 HSE , The CLP Regulation, [website as of] 6 July 2016.
277 DWP, 2010 to 2015 government policy: health and safety reform, 8 May 2015.
278 DWP, Reclaiming health and safety for all: An independent review of health and safety legislation, Cm

8219, November 2011.

http://echa.europa.eu/
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32009R1107
http://echa.europa.eu/regulations/biocidal-products-regulation/legislation
http://www.unece.org/trans/danger/publi/ghs/ghs_rev06/06files_e.html#c38156
http://www.legislation.gov.uk/ukpga/1974/37/data.pdf
http://www.legislation.gov.uk/ukpga/1974/37/data.pdf
http://www.hse.gov.uk/chemical-classification/legal/clp-regulation.htm
https://www.gov.uk/government/publications/2010-to-2015-government-policy-health-and-safety-reform/2010-to-2015-government-policy-health-and-safety-reform
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/66790/lofstedt-report.pdf

85 Brexit: impact across policy areas

8. Energy and Climate Change

8.1 Government energy policy
The Coalition Government said that one of its priorities was to widen and deepen the
single market in energy.279 The larger the market and the fewer the barriers to trade, in
theory the higher the level of competition and the lower the prices for consumers should
be. A single market in energy and greater harmonisation would be likely to increase
security of supply, as would greater physical interconnection. Many of the UK’s large
suppliers are multinationals and they are also looking for a stable investment regime.
Article 194 of the Treaty on the Functioning of the European Union (TFEU) sets out EU
competence for energy policy, which includes the functioning of an Energy Market,
security of supply, energy efficiency and promoting interconnection. These are all subject
to a Member State’s right to “to determine the conditions for exploiting its energy
resources, its choice between different energy sources and the general structure of its
energy supply”.

The report by the House of Lords EU Sub-Committee D, No Country is an Energy Island:
Securing Investment for the EU's Future, considered the role of an EU market and
concluded that there are “clear benefits to be derived from working within the EU on the
energy challenge”.280 Prior to the referendum, companies in the energy industry indicated
elements of the industry would see negative impacts from an exit.281 After the vote The
Guardian reported that a number of industry commentators and companies felt that an
exit may damage investment in the sector and that the impact would depend on the UK’s
future involvement in the Internal Energy Market (IEM).282

During the campaign it was suggested that leaving the EU could cost consumers £500
million a year in rising energy bills. This was examined by Full Fact which found that this
estimate might not be accurate, that any cost depended on the reaction to Brexit of
investors in the UK energy sector and the position within the IEM.283 Leave campaigners
suggested energy bills may fall as a result of changing energy policy and potential
reductions in VAT on domestic energy.284

8.2 EU energy policy
EU energy policy is currently being implemented by the Commission’s Third Energy
Package (2009) and the Commission’s 2015 Energy Union Package. The framework has
five elements: energy security, a fully integrated European energy market, energy
efficiency, carbon reduction, and research, innovation and competitiveness. This 2015
framework follows three liberalisation packages since the 1990s.285 Ofgem set out on its
website how European policy impacts on UK policy.286 In withdrawing from the EU, the
UK will need to consider how the UK energy market interacts with the EU’s internal

279 HM Government Review of the Balance of Competences: Energy Summer 2014.
280 14th Report of Session 2012–13 No Country is an Energy Island: Securing Investment for the EU’s Future HL

Paper 161, 2 May 2013.
281 Brexit bad for UK energy system, says industry, Daily Telegraph, 15 June 2016.
282 Leave vote makes UK's transition to clean energy harder, say experts, The Guardian, 28 June 2016.
283 Energy bills and Brexit, Full Fact, 16 May 2016.
284 See Vote Leave, The EU has forced up the price of energy [accessed 25 July 2016] and BBC News, “EU

Referendum: Vote Leave wants power to axe fuel VAT”, 31 May 2016.
285 European Parliament Research Service, Energy supply and energy security, 30 June 2016, p2. Further

information on EU energy policy and legislation is available from European Parliament Fact Sheet: Internal
Energy Market, May 2016.

286 Ofgem, European Market.

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A12012E%2FTXT
https://ec.europa.eu/energy/en/topics/markets-and-consumers/market-legislation
https://ec.europa.eu/energy/en/topics/markets-and-consumers/market-legislation
http://eur-lex.europa.eu/resource.html?uri=cellar:1bd46c90-bdd4-11e4-bbe1-01aa75ed71a1.0001.03/DOC_1&format=PDF
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/332794/2902398_BoC_Energy_acc.pdf
http://www.parliament.uk/documents/lords-committees/eu-sub-com-d/energy/euenergypolicyfinalreport.pdf
http://www.telegraph.co.uk/business/2016/06/15/brexit-bad-for-uk-energy-system-says-industry/
https://www.theguardian.com/environment/2016/jun/28/leave-vote-makes-uks-transition-to-clean-energy-harder-say-experts
https://fullfact.org/europe/energy-bills-and-brexit/
http://www.voteleavetakecontrol.org/briefing_energy
http://www.bbc.co.uk/news/uk-politics-eu-referendum-36414761
http://www.bbc.co.uk/news/uk-politics-eu-referendum-36414761
http://www.europarl.europa.eu/RegData/etudes/BRIE/2016/586587/EPRS_BRI(2016)586587_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/fiches_techniques/2013/050702/04A_FT(2013)050702_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/fiches_techniques/2013/050702/04A_FT(2013)050702_EN.pdf
https://www.ofgem.gov.uk/electricity/wholesale-market/european-market

 Number 07213, 26 August 2016 86

The UK’s Carbon Plan
identified climate
change impacts and
energy security -
neither of which are
necessarily EU-driven
- as the drivers for
focusing on emissions
reduction.

(DECC, The Carbon
Plan: Delivering our Low
Carbon Future,
December 2011)

energy market. Examples of policy that would need to be considered are interconnector
regulation and energy efficiency labelling and eco-design.

The impact of withdrawal depends on the relationship formed with the EU. Given the
increasingly multinational nature of energy markets and companies, withdrawal from the
EU would probably not affect the direction of travel towards a more integrated energy
economy, although differences in approach may emerge. Energy projects are typically
capital intensive, and following the Brexit vote, investor confidence and access to finance
will be key issues for the industry in the coming years. For example, the Financial Times
raised the potential for uncertainty over future energy investment in the UK, particularly
for renewables, but reported that projects were continuing after the vote, noting the
argument that investment was driven by the UK’s need for new generation capacity.287
There have been some suggestions that uncertainty in energy markets since the
referendum could increase prices.288

The Select Committee on Energy and Climate Change has recently launched an inquiry
exploring the implications for UK energy policy of leaving the EU.

8.3 Impact of Brexit
The impact of withdrawal depends on the future relationship formed with the
EU. Given the increasingly multinational nature of energy markets and
companies, withdrawal from the EU will probably not affect the direction of
travel towards a more integrated energy economy, although differences in
approach may emerge. Energy projects are typically capital intensive, and
following the Brexit vote, investor confidence and access to finance will be
key issues for the industry in the coming years. For example, the Financial
Times raised the potential for uncertainty over future energy investment in
the UK, particularly for renewables, but reported that projects were
continuing after the vote, noting that some argued that investment was
driven by the UK’s need for new generation capacity.289 There have been
some suggestions that uncertainty in energy markets since the referendum
could increase prices.290

The Select Committee on Energy and Climate Change has recently launched
an inquiry exploring the implications for UK energy policy of leaving the EU.

Energy security and supply
The EU Large Combustion Plants Directive (2001/80/EC – LCPD), and its successor the
Industrial Emissions Directive (2010/75/EU – IED) require new power plants to comply with
stricter emission limits on pollutants, while older plants have to close or clean up (by 2015
under the LCPD and by 2023 for the IED). The Directives are transposed into UK law via
Environmental Permitting Regulations. The closure of plants coincides with warnings from
Ofgem on the UK’s decreasing capacity margins (the surplus of energy supply over
demand); the closures thus have implications for UK energy security as generating plants
come to the end of their life under the Directives.

Power stations are shortly due to close in many Member States, but since coal is attractive
at the moment,291 some still have new coal fired plants under construction. These will

287 Brexit doubt weighs on green energy groups, Financial Times, 3 July 2016 [subscription required].
288 Brexit to add £350m to energy bills, Daily Telegraph, 16 July 2016.
289 Brexit doubt weighs on green energy groups, Financial Times, 3 July 2016 [subscription required].
290 Brexit to add £350m to energy bills, Daily Telegraph, 16 July 2016.
291 Gloystein, H. and J. Coelho, European slump leads utilities to burn more coal, Reuters, 8 May 2012.

https://www.gov.uk/government/publications/the-carbon-plan-reducing-greenhouse-gas-emissions--2
https://www.gov.uk/government/publications/the-carbon-plan-reducing-greenhouse-gas-emissions--2
https://www.gov.uk/government/publications/the-carbon-plan-reducing-greenhouse-gas-emissions--2
https://www.gov.uk/government/publications/the-carbon-plan-reducing-greenhouse-gas-emissions--2
http://www.parliament.uk/business/committees/committees-a-z/commons-select/energy-and-climate-change-committee/news-parliament-2015/eu-energy-launch-16-17/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/energy-and-climate-change-committee/news-parliament-2015/eu-energy-launch-16-17/
http://www.ft.com/cms/s/0/c304fd50-3ed7-11e6-9f2c-36b487ebd80a.html#axzz4FPTJiyIn
http://www.telegraph.co.uk/business/2016/07/16/brexit-to-add-350m-to-energy-bills/
http://www.ft.com/cms/s/0/c304fd50-3ed7-11e6-9f2c-36b487ebd80a.html#axzz4FPTJiyIn
http://www.telegraph.co.uk/business/2016/07/16/brexit-to-add-350m-to-energy-bills/
http://www.reuters.com/article/2012/05/08/us-energy-power-co-idUSBRE8470JZ20120508

87 Brexit: impact across policy areas

EU targets have
driven the focus on
renewables in the
UK. It is difficult to
say how much
would change if
those targets
disappeared as a
result of Brexit.

need to be ‘clean’ coal. Outside the EU, the Government might choose to allow longer
lifetimes, given falling capacity margins and, to date, no demonstration of carbon capture
and storage at scale.

Beyond determining environmental standards for generation, the EU plays a broader role
in determining the security of the UK energy supply. At one level, government support for
generation technologies must be approved under state aid rules. More broadly, responses
in the Energy Report of the Review of the Balance of Competences demonstrated the
complexity of EU energy policy and the conflicts with external policies. For example, in the
petroleum sector stakeholders were split on the role of the EU. Respondents from the oil
sector considered that EU legislation had been unnecessary and duplicative of world-
leading UK controls. On shale gas exploitation, whilst some stakeholders felt there was no
need for additional EU legislation, others representing environmental groups suggested
that existing national or EU controls were not sufficient to mitigate the potential
environmental impacts.292 An EU exit will need to take these views into account,
depending on the shape of any trade deal with the EU.

A further dimension is the flow of oil and gas imports into and within Europe. The EU
imports over half of the energy it consumes and dependency is particularly high for oil and
gas. Many countries are also heavily reliant on Russia for their natural gas. In response to
concerns, the European Commission released its Energy Security Strategy in May 2014. In
terms of UK security of supply, a report for the National Grid on Brexit in March 2016
found that in the near-term there were unlikely to be issues for UK gas as it has strong
security of supply from diverse sources; there could be ‘exposure’ to greater risks in the
longer run.293

Renewable Energy
The UK’s existing renewables targets are set by the 2009 Renewables
Directive.294

Some statistics:

• In 2008 renewables constituted 2.25% of energy sources in the UK.

• Under the Directive, we have a target for renewable energy use of
15% by 2020, to fit within the EU’s overall target of 20%.

• In 2015 renewable energy use in the UK increased to 8.3%, up from
7.1% in 2014.295

• The renewable electricity share of total generation in 2015 (measured on the basis
required by the 2009 Renewables Directive) was 22.3%, up from 17.9% in the
previous year.296

For a realistic chance of meeting the EU target, this last figure will need to rise to around
30% by 2020. The previous Government was confident of meeting these targets and
identified nine renewable technologies that it considered would help achieve the target in
the Renewable Energy Roadmap.297

292 HM Government Review of the Balance of Competences : Energy Summer 2014.
293 Vivid Economics, The impact of Brexit on the UK energy sector, 29 March 2016.
294 2009/28/EC.
295 DECC, Renewable Energy in 2015, Table 3.
296 DECC, Renewable Energy in 2015, Table 4.
297 DECC, UK Renewable Energy Roadmap Update, 2012.

http://ec.europa.eu/energy/en/topics/energy-strategy/energy-security-strategy
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32009L0028
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32009L0028
https://www.gov.uk/government/publications/uk-renewable-energy-roadmap-update
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/332794/2902398_BoC_Energy_acc.pdf
http://www.vivideconomics.com/wp-content/uploads/2016/03/VE-note-on-impact-of-Brexit-on-the-UK-energy-system.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/532963/Renewable_energy_in_2015.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/532963/Renewable_energy_in_2015.pdf
https://www.gov.uk/government/publications/uk-renewable-energy-roadmap-update

 Number 07213, 26 August 2016 88

Emissions Trading Scheme
The EU Emissions Trading Scheme (ETS) sets a decreasing cap for emissions from energy
intensive sectors, and allocates or auctions emissions allowances (EUAs), which can be
traded on the open market. Phase II, which imposed reductions of 6.8% compared to
2005 emissions, ended in 2012. Phase III will run from 2013 to 2020, when over half of
allowances will be auctioned, and will set an overall reduction in emissions of 1.74% per
year compared to Phase II levels. This will represent a 21% reduction by 2020 in emissions
for all sectors in Europe covered, compared to 2005 levels.

The last recession and over-allocation of allowances in phase 2 resulted in a collapse of
the price of EUAs. As a result the EU is taking several measures to reduce the supply of
allowances going forward, including removing surplus allowances from the market. In the
meantime, the UK introduced a floor price for carbon in April 2013 by amending the
climate change levy to apply to fossil fuels used for energy generation, which applies
when the EUA price falls below a certain level. The projected increases in floor price were
reduced in the 2014 Budget and was set at £18 per tonne until 2020. At Budget 2016 the
Government stated that the £18 per tonne would be maintained and then uprated by
inflation in 2020-21. Budget 2016 also stated that the Autumn statement would set out
the “long-term direction” for the Carbon Price Support rate.298

Revenue from both EUAs and the Carbon Floor Price are retained by the Treasury, which
could be viewed as an incentive to continue with both measures. Receipts from ETS
auctions were £0.6 billion in 2014-15, but this is expected to fall to £0.5 billion in 2015-
16 and 2016-17, and to £0.4 billion in the years that follow through to 2020-21.299

Leaving the EU would not automatically remove the floor price, as this is a UK measure;
neither would it necessarily mean the UK would have to leave the EU ETS, but it would
depend on the approach to exit the UK chooses to take. Membership of the EU is not a
prerequisite of participation: Switzerland is in negotiations to join the scheme, as was
Australia until there was a change of government. Following the Paris Climate Agreement
in December 2015, there is an added impetus for the expansion of emissions trading. The
UK has been directly involved in this process, with the announcement in January 2016
that UK government officials are working with China to ensure that the Chinese carbon
cap-and-trade system is compatible with the EU ETS.

Following the referendum the price for carbon allowances fell; BusinessGreen reported
this was due to uncertainty over UK policy towards the ETS in the future.300

Climate targets
An EU exit would not remove the legally binding UK climate targets under the Climate
Change Act 2008, but it could increase the focus on all aspects of UK-based generation,
especially if exit resulted in poorer security of supply through decreased interconnectivity
to Europe, reduced harmonisation of EU energy markets or less investment into the UK by
multinational companies.

Brexit would also affect the UK’s international climate targets under the United Nations
Conference on Climate Change (UNFCCC). Currently the UK negotiates as a part of the
EU block and has internally set targets that together with those of other Member States
aim to meet the EU’s overall target. An EU withdrawal would have to address that lack of
a UK-specific target under UNFCCC. It was also widely recognised in the Competency

298 HM Treasury, Budget 2016, HC901, March 2016.
299 Ibid. Table B5.
300 BusinessGreen, EU carbon price tumbles in wake of Brexit uncertainty, 24 June 2016.

http://ec.europa.eu/clima/policies/ets/index_en.htm
http://ec.europa.eu/clima/policies/ets/reform/index_en.htm
http://www.parliament.uk/briefing-papers/SN05927
http://newsroom.unfccc.int/unfccc-newsroom/finale-cop21/
http://www.legislation.gov.uk/ukpga/2008/27/contents
http://www.legislation.gov.uk/ukpga/2008/27/contents
https://www.gov.uk/government/publications/budget-2016-documents
http://www.businessgreen.com/bg/news/2462732/eu-carbon-price-tumbles-in-wake-of-brexit-uncertainty

89 Brexit: impact across policy areas

Review that negotiating as part of an EU block was beneficial, as the EU had more
influence at an international level than individual Member States acting alone.301

More recently, ministers have reiterated the UK’s commitment to tackling climate change
but giving somewhat mixed messages about whether Brexit will make any difference at
all.

The former Secretary of State for energy and climate change, Amber Rudd, was quoted as
suggesting that Brexit would not lessen the UK’s commitment to tackling climate change,
but may make it more difficult for the UK to act internationally.302 Andrea Leadsom, the
then energy minister, took a different view, arguing that nothing would change.303

The UK Government has also expressed strong ambitions for the growth of sectors such as
offshore wind to 2020 and beyond.304 An EU exit could create further uncertainty in the
renewables sector, following early closure of the Renewables Obligation to onshore wind
and other recent changes. The stability provided by EU long-term renewables targets was
something identified as very helpful by a wide range of respondents to the Review of
Balance of the Competences on Environment and Climate Change.305

The Paris Agreement

One currently unresolved question is how Brexit would affect the UK’s ratification of the Paris
Agreement, which the UK signed in April 2016. The UK’s vote to leave the EU has the
potential to affect progress towards ratification.

Ministers have made no recent comment on when the UK might ratify the Paris
Agreement, beyond indicating that it will be “as soon as possible”. Some commentators
have suggested that Brexit may mean that the Agreement itself has to be recalibrated.306

Amber Rudd said in early June 2016 that the UK would ratify the Agreement “as soon as
possible”, possibly after the summer when the European Commission published legislation
on the 2030 climate and energy framework.307 In the debate on the Finance Bill in July
2016, the Exchequer Secretary, Damian Hinds, drew attention to the UK’s role in securing
the Paris Agreement but made no further comment about ratification.308

Most recently, some commentators have asked whether - with the demise of DECC and
climate change not appearing in the title of the new Department for Business, Energy and
Industrial Strategy (BEIS) - climate change might receive less government attention. But
Baroness Neville Rolfe, minister of state at BEIS, said that climate change will be at the
heart of BEIS and that the UK intends to ratify the Paris Agreement as soon as possible:

The title of a department matters far less than its DNA and what it does … Energy
and climate change will be at the heart of the new department. For example, I can

301 HM Government, Review of Balance of Competences on Environment and Climate Change, February

2014.
302 Adam Vaughan, “Climate change: Leaving EU will make it harder for UK to tackle climate change, says

minister”, Guardian online, 29 June 2016.
303 Ibid.
304 UKTI, UK Offshore Wind: opportunities for trade and investment, December 2014.
305 HM Government, Review of Balance of Competences on Environment and Climate Change, February

2014.
306 A lengthy discussion of the issues can be found in the Commons Library briefing Climate change: Ratifying

the Paris Agreement (CBP 7393, 15 July 2016).
307 PQ 38382, 7 June 2016
308 HC Deb 27 June 2016, c109

https://www.theguardian.com/environment/2016/jun/29/leaving-the-eu-will-make-it-harder-for-uk-to-tackle-climate-change
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284500/environment-climate-change-documents-final-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284500/environment-climate-change-documents-final-report.pdf
https://hansard.parliament.uk/Lords/2016-07-19/debates/16071952000288/CarbonBudgetOrder2016
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284500/environment-climate-change-documents-final-report.pdf
https://www.theguardian.com/environment/2016/jun/29/leaving-the-eu-will-make-it-harder-for-uk-to-tackle-climate-change
https://www.theguardian.com/environment/2016/jun/29/leaving-the-eu-will-make-it-harder-for-uk-to-tackle-climate-change
https://www.gov.uk/government/publications/uk-offshore-wind-opportunities-for-trade-and-investment/uk-offshore-wind-opportunities-for-trade-and-investment
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284500/environment-climate-change-documents-final-report.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7393/CBP-7393.pdf
http://researchbriefings.files.parliament.uk/documents/CBP-7393/CBP-7393.pdf
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2016-05-24/38382
https://hansard.parliament.uk/Commons/2016-06-27/debates/16062714000001/FinanceBill

 Number 07213, 26 August 2016 90

confirm that this Government remain committed to ratifying the Paris agreement,
which was agreed last year by 195 countries, as soon as possible. Our policy will also
look at affordable and reliable energy, and generally join things up in the way that I
described in my opening remarks.

At the heart of our commitment is the Climate Change Act. While the vote to leave
the European Union is hugely significant, the Government will continue to play their
part in tackling the energy and environmental challenges our country faces.309

In its most recent report, the Committee on Climate Change (CCC) has commented on
both the Paris Agreement and the UK’s vote in favour of leaving the EU. It notes that the
latter does not alter the need to reduce emissions or the scale of that reduction, but might
have an impact on how the UK’s carbon budgets are met.310

The Financial Times has suggested that the long-term implications of Brexit for energy are
“highly uncertain” and quoted the view of Christiana Figueres (the executive secretary of
the UNFCCC) that the Agreement might need to be recalibrated.311

309 HL Deb 19 July 2016 c618
310 CCC, Meeting Carbon Budgets – 2016 Progress Report to Parliament: Executive Summary, June 2016.
311 Ed Crooks, "Brexit and Brent”, FT Energy Source, 24 June 2016.

https://www.theccc.org.uk/wp-content/uploads/2016/06/2016-CCC-Progress-Report-Executive-Summary.pdf
https://hansard.parliament.uk/Lords/2016-07-19/debates/16071952000288/CarbonBudgetOrder2016#contribution-16071957000001
https://www.theccc.org.uk/wp-content/uploads/2016/06/2016-CCC-Progress-Report-Executive-Summary.pdf

91 Brexit: impact across policy areas

9. Transport

9.1 EU’s current role in UK transport policy
Competence for transport is ‘shared’, meaning that either the EU or the Member States
may act, but Member States may be prevented from acting once the EU has done so.312

The development of the EU’s Common Transport Policy (CTP) has resulted in the focusing
of action in a number of policy areas, specifically:

• Economic – including the creation of a single market in transport services that
facilitates the free movement of goods, services and people, and the creation of an
integrated transport system;

• Social – including the promotion of high safety standards, security and passengers’
and workers’ rights;

• Environmental – including ensuring that the transport system works in a way that
does not impact negatively on the environment (including reducing the impact of
noise, pollution, harmful emissions and greenhouse gases);

• Infrastructure – including the creation of a trans-European transport network (TEN-
T) connecting national networks together, making them interoperable and linking
outside regions of the EU; and

• External relations – including developing relations with third countries and, in
some cases, allowing the EU to act collectively at an international level.313

The specific provisions of the CTP are contained in Title VI TFEU on Transport (Articles 90
to 100).

Broadly, there is a balance between the common perceived benefits of EU Membership
(e.g. the single market for transport services which has brought down costs through
liberalisation and competition) and the burdens (e.g. disproportionate or excessive
regulation). There have long been concerns about EU regulatory burdens and the costs
these impose, and about the difficulties in finding the right level of legislative prescription
which achieves the stated aims without being disproportionate. This is particularly
important in an area like transport, which is heavily regulated at a European level.

One of the common issues discussed with relation to specific examples below is how
much Brexit will impact the standards and regulations the UK chooses to apply in its
transport sector. In many instances they are likely to be similar if not identical to the EU’s.
This is because of the role the UK played in establishing those standards to our own
satisfaction in the first place. For example, the UK has been a leading advocate for the
development of the single market in transport across all modes; to which end the UK has
usually found itself aligned with the European Commission in promoting liberal market-
based aviation and maritime sectors. In rail, UK domestic policy was often seen as one of
the models for EU proposals, given the experience of the market reforms and liberalisation
introduced in the UK twenty years ago.

All of this suggests that transport post-Brexit may not look wildly different from how it
looks now; but much remains unclear and will continue to do so until negotiations are at
a much more mature stage.314

312 HMG, Call for Evidence on the Government’s Review of the Balance of Competences between the UK and

the EU: Transport, 14 May 2013, p5.
313 Ibid, pp9-10.

http://webarchive.nationalarchives.gov.uk/20160220034310/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/198680/call-for-evidence.pdf
http://webarchive.nationalarchives.gov.uk/20160220034310/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/198680/call-for-evidence.pdf

 Number 07213, 26 August 2016 92

Switzerland, Norway & elsewhere
Switzerland has two bilateral agreements on aviation and land transportation (road and
rail). Broadly, these apply the rules, regulations and their associated costs and benefits of
the European Common Aviation Area to Switzerland and much of the common rules on
road and rail without the market pillars.315

Annex XIII of the EEA Agreement covers all methods of transport, including road, rail,
aviation, maritime transport and horizontal transport issues.

9.2 Impact of Brexit
• State aid is any advantage granted by public authorities through state resources on

a selective basis to any organisations that could potentially distort competition and
trade in the EU.316 For transport state aid rules are particularly pertinent in aviation
and maritime and effectively allow the state to subsidise routes and services that
would not otherwise be available commercially. They also create a ‘level playing
field’ across the EU and helps to prevent anti-competitive practices. Others have
argued that they are not tough enough and allow states to support failing
companies with subsidy which creates an unfairness.317 Out of the EU, the UK could
provide subsidies at its own discretion, in line with national competition and
procurement regimes.

• Passenger rights & compensation: there has long been a ‘patchwork’ approach
across transport modes towards passenger rights and compensation. The UK has
long-established domestic rules which have gradually been supplanted by European
ones in rail, bus and coach, air and sea (ferries and cruise ships). However, the UK
has ‘opted out’ of or applied exemptions from a number of EU requirements on
different modes. It may well be that these will be maintained at the current level
after Brexit. The sector most likely to see change is aviation. Responses to the
Government’s 2013-14 Balance of Competences review reflected wide-spread
concerns amongst the travel industry that obligations must be proportionate and
not unduly prescriptive.318 The UK will almost certainly develop its own system of
passenger rights and compensation in the aviation sector post-Brexit but how similar
these would be to current arrangements or how it would affect non-UK airlines or
passengers is unknown.

• Aviation: throughout Europe there is a move to restructure European airspace,
add capacity, improve safety and increase the overall efficiency of the European air
transport network through the Single European Sky (SES) project. The UK and
Ireland is planning to meet the SES requirements through the Future Airspace
Strategy (FAS) which sets out a plan to modernise airspace by 2020.319 There is
general support for proceeding with this work at a European level.320 Norway and

314 Further details on how Brexit might affect transport can be found in HC Library briefing paper CBP7633,

Brexit: how will it affect transport? 25 July 2016.
315 Agreement between the European Community and the Swiss Confederation on Air Transport, 30 April

2002; and Agreement between the European Community and the Swiss Confederation on the Carriage of
Goods and Passengers by Rail and Road, 30 April 2002. Information on Switzerland and Norway’s
relationships with the EU can be found in two HC Library papers: Switzerland’s relationship with the EU
(SN6090), 20 October 2011, and Norway’s relationship with the EU (SN6522), 14 January 2013.

316 BIS, State Aid Guidance, 10 July 2015.
317 DfT, Review of the Balance of Competences between the UK and the EU: Transport, February 2014, p57.
318 Op cit., Review of the Balance of Competences between the UK and the EU: Transport, p43
319 CAA, Future Airspace Strategy for the United Kingdom 2011 to 2030, June 2011.
320 Ibid., p33

http://www.parliament.uk/briefing-papers/CBP-7633
http://www.parliament.uk/briefing-papers/CBP-7633
http://eur-lex.europa.eu/resource.html?uri=cellar:fbbce0d6-c474-436b-a29d-aefd1752bd70.0004.02/DOC_1&format=PDF
http://eur-lex.europa.eu/resource.html?uri=cellar:d6e2df36-c75b-4f85-a66e-ac5e5777200e.0004.02/DOC_1&format=PDF
http://eur-lex.europa.eu/resource.html?uri=cellar:d6e2df36-c75b-4f85-a66e-ac5e5777200e.0004.02/DOC_1&format=PDF
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06090
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06522
https://www.gov.uk/guidance/state-aid
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://www.caa.co.uk/WorkArea/DownloadAsset.aspx?id=4294978317

93 Brexit: impact across policy areas

Switzerland, which are both outside of the EU, are a part of SES so this may be
something to which the UK would want to be party even after Brexit. The
liberalisation of air transport across the EU and the single aviation market created
a number of ‘freedoms’ for EU-registered airlines which have allowed them to have
a base on one Member State and operate on a ‘cabotage’ basis between other
Member States.321 Respondents to the Government’s Balance of Competencies
Review generally were of the view that liberalisation had broken down restrictive
trade and operating barriers that had previously existed, and was credited with
encouraging growth in the sector.322 Airlines clearly want the UK Government to
negotiate continuing access to this liberalised regime. The most obvious way of
doing this would be by becoming part of the European Common Aviation Area
(ECAA).323 Liberalisation has helped bring down fares across the EU at a much
greater rate than in other parts of the world.324 It may be that if the UK is unable or
unwilling (for whatever reason) to replicate the existing market access arrangements
for airlines post-Brexit, this could potentially lead to higher air fares.325 Fares could
also be affected by dramatic currency fluctuations. However, higher fares are by no
means a certainty and it will depend on the deal the UK secures.326

• Railways: the main legislation as it relates to railways is contained in the three ‘rail
packages’ that have been passed; the fourth is in the process of being agreed at the
moment.327 The individual pieces of legislation which make up these packages are
far-reaching and, for example, legislated for the European Railway Agency – with
extensive powers – and the detailed Technical Standards of Interoperability (TSIs)
which set out the technical requirements for the whole railway. They also prescribe
how railways can be structured, financed and run. The Balance of Competencies
review revealed some, though not a great deal of, dissatisfaction with
interoperability.328 There is a commonly-held belief that EU law ‘bans’ the
renationalisation of the rail network. This is a misconception: the current laws do
not prevent the state owning and managing the rail infrastructure and (separately)
operating train services – this model is commonly employed in other Member
States.329 That said, the ‘market pillar’ of the fourth rail package is slightly
ambiguous. Brexit would make all of this irrelevant and would mean that a future
government that was so inclined could renationalise the railways. It would also allow
a Government that no longer applied EU procurement rules to award rail services,
train contracts etc. to British-based companies. There is no reason why Brexit should
have significant impact on HS2. However, some have suggested that, given the
financial uncertainty caused by Brexit a big expensive project like HS2 may no longer

321 More details are given in HC Library briefing paper SN182
322 Op cit., Review of the Balance of Competences between the UK and the EU: Transport, p24.
323 CAPA, Brexit and aviation Part 1: Open Pandora's box and anything can happen. But status quo is likely,

27 June 2016.
324 Op cit., Review of the Balance of Competences between the UK and the EU: Transport, p25.
325 CAPA, Brexit and aviation Part 2: lower air traffic, economic uncertainty. UK-EU relations up in the air, 28

June 2016.
326 The boss of one of Europe's biggest budget airlines says Brexit would not end cheap fares, ITV News, 31

March 2016.
327 The main legislation is summarised on the ORR’s website.
328 Op cit., Review of the Balance of Competences between the UK and the EU: Transport, p28.
329 For a summary of the infrastructure management of and private sector involvement with other EU rail

systems, see annexes 18 and 19 of: EC, Fourth report on monitoring development in the rail market,
COM(2014) 353 final, 13 June 2014.

http://www.era.europa.eu/Pages/Home.aspx
https://www.gov.uk/government/publications/rail-interoperability-tsi-catalogue
http://www.parliament.uk/briefing-papers/SN00182
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://centreforaviation.com/analysis/brexit-and-aviation-part-1-open-pandoras-box-and-anything-can-happen-but-status-quo-is-likely-288477
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://centreforaviation.com/analysis/brexit-and-aviation-part-2-lower-air-traffic-economic-uncertainty-uk-eu-relations-up-in-the-air-288740
http://www.itv.com/news/2016-03-31/the-boss-of-one-of-europes-biggest-budget-airlines-says-brexit-would-not-end-cheap-fares/
http://orr.gov.uk/about-orr/what-we-do/the-law/eu-law
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://ec.europa.eu/transport/modes/rail/market/doc/swd%282014%29186_final___en.pdf

 Number 07213, 26 August 2016 94

be a priority and could be scaled back.330 Regulated rail fares could rise as a result
of Brexit if it leads to an uptick in inflation.331

• Roads, driving and vehicles: there are potentially a lot of uncertainties for UK
haulage companies as a result of Brexit, particularly in terms of employment,
drivers’ hours rules, access to markets and border controls.332 The Agreement on the
EEA basically extends the EU internal market to Norway, Iceland and Liechtenstein.
As regards road transport, this entails that these three countries apply the EU road
transport rules just like EU Member States. The EU has a separate agreement with
Switzerland.333 The UK might find itself in a similar situation to one of these
countries. Legislation on driver licensing and testing derives from EU law. The
collected European Driving Licence Directives require Member States to adopt a
common format licence, to harmonise categories and to provide common standards
of competence and fitness to drive. While the benefits of Common forms of
licensing and testing insofar as they have helped the single market are clear, there
are some concerns in specific areas. For example, the Certificate of Professional
Competence (CPC) for HGV and bus drivers was heavily criticised by the industry for
its inconsistent application and enforcement.334 There is also the issue of automatic
driving licence exchange if you permanently move from one EU state to another.335
The setting of common standards in many areas of EU legislation, such as vehicle
standards, has generally had positive impacts in terms of helping to reduce costs
and allowing for the free flow of vehicles.336 Further, harmonisation of vehicle
design and construction standards helps with economies of scale, thus keeping costs
down. While there has been some criticism of the EU-wide type approval process for
vehicles in the wake of the VW emissions scandal, a return to UK-only type
approval, with some sort of mutual recognition scheme for all other countries,
seems unlikely and has not been suggested.337

• The Blue Badge scheme provides a national arrangement of parking concessions
for disabled people. A separate scheme operates in London. There are reciprocal
arrangements for disabled drivers allowing them to park across the EU. The Blue
Badge scheme does not apply to off-street car parks, whether local authority- or
privately-owned.338 In 1998 EU Member States made an informal agreement to
recognise badges of a common format issued in EU countries.339 It seems unlikely
that Brexit would necessitate the UK changing the format of the Blue Badge, so
there is no obvious reason why it would not continue to be recognised across
Europe in the same way as those issued in Switzerland and Norway.

330 E.g. “Heathrow runway ruling may come in weeks, says Grayling”, The Times, 18 July 2016.
331 See, e.g. Rail fares will rise more than £100 a year after Brexit, Remain campaigners say, The Independent,

21 June 2016.
332 Some of these are explored in: Brexit: What next for the road transport industry?, The Lorry Lawyer, 27

June 2016.
333 EC, Roads: non-EU countries [accessed 29 June 2016].
334 Op cit., Review of the Balance of Competences between the UK and the EU: Transport, pp45, 52 & 56
335 Details of these countries can be found in DVLA, Driving in Great Britain (GB) as a visitor or a new resident

(INF38) [accessed 29 June 2016].
336 Op cit., Review of the Balance of Competences between the United Kingdom and the European Union

Transport, p38.
337 E.g. this is not suggested in the Transport Select Committee’s recent report: Volkswagen emissions scandal

and vehicle type approval (third report of session 2016–17), HC 69, 15 July 2016.
338 More details can be found in HC Library briefing paper SN1360.
339 Recommendation 98/376/EC, as amended by Recommendation 2008/205/EC; and DfT, The Blue Badge

Scheme Local Authority Guidance (England), February 2012, section 8.3.

http://www.independent.co.uk/news/business/news/rail-fare-train-commuter-brexit-eu-referendum-remain-european-union-a7093081.html
http://www.thelorrylawyer.com/2016/06/brexit-what-next-for-the-road-transport-industry/
http://ec.europa.eu/transport/modes/road/non-eu-countries_en.htm
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://www.ambysservices.com/services/pdf/INF38.pdf
http://www.ambysservices.com/services/pdf/INF38.pdf
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://webarchive.nationalarchives.gov.uk/20160220034303/https:/www.gov.uk/government/uploads/system/uploads/attachment_data/file/278966/boc-transport.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmtrans/69/69.pdf
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmtrans/69/69.pdf
http://www.parliament.uk/briefing-papers/SN01360
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31998H0376:EN:HTML
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32008H0205
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/519091/blue-badge-scheme-local-authority-guidance-paper.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/519091/blue-badge-scheme-local-authority-guidance-paper.pdf

95 Brexit: impact across policy areas

• Shipping and ports: At present, over 90% of UK trade is handled by ports and the
EU is the UK’s largest trading partner. Much shipping law is derived from
international forums such as the IMO, the ILO, the OECD and UNCITRAL, but
undoubtedly access to the European single market has benefitted the UK shipping
industry. UK shipping post-Brexit is likely to be concerned about general policy areas
such as employment law, immigration, border controls and contract law. More
specifically on transport issues, it is likely to be concerned about securing freedom to
trade; safety and the environment; tonnage tax and security. The UK ports sector,
being largely privately owned and competitively run, is very different to those of
many other EU Member States. Consequently, it has long had concerns about public
subsidy in other EU countries distorting competition, particularly between the larger
international ports.340 The greatest concern for UK ports over the past decade or so
has been the repeated attempt by the EU to legislate on port services, which they
have argued would impose disproportionate and potentially harmful regulation in
an area where the UK is already competitive.341 The proposed ‘Port Services
Regulation’ was cited several times during the referendum campaign as a reason to
leave the EU.342

340 Report of the exchange of views between ports CEOs and Transport Commissioner Bulc 19 January 2015

Brussels, p7.
341 More details can be found in HC Library briefing paper CBP7457.
342 E.g. It's not just the plot to let in 1.5 million Turks.. DANIEL HANNAN outlines ten bombshells the EU's

keeping secret until after you've voted, Daily Mail, 14 June 2016.

http://ec.europa.eu/transport/modes/maritime/ports/doc/2015-01-19-report-exchange-of-views-comm-bulc-ports-ceos.pdf
http://ec.europa.eu/transport/modes/maritime/ports/doc/2015-01-19-report-exchange-of-views-comm-bulc-ports-ceos.pdf
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7457
http://www.dailymail.co.uk/news/article-3640078/It-s-not-just-plot-let-1-5-million-Turks-DANIEL-HANNAN-outlines-ten-bombshells-EU-s-keeping-secret-ve-voted.html
http://www.dailymail.co.uk/news/article-3640078/It-s-not-just-plot-let-1-5-million-Turks-DANIEL-HANNAN-outlines-ten-bombshells-EU-s-keeping-secret-ve-voted.html

 Number 07213, 26 August 2016 96

10. Immigration

At the moment, it is very unclear what kind of future relationship the UK might have with the
EU and EEA/Swiss states after leaving the EU. A key question, when considering the impact of
leaving the EU on immigration policy and the immigration rights of British and EU/EEA
citizens, is to what extent the UK might remain bound by EU free movement of people laws
post-Brexit. There is unlikely to be any clarity about this until the withdrawal negotiations are
underway.

10.1 Controlling EU immigration
Depending on the nature of any future EU-UK relationship, leaving the EU could have
significant implications for the rights of UK citizens to travel to and live in EU/EEA Member
States, and for EU/EEA (hereafter, ‘EU)’ nationals wishing to come to the UK.

Changing the immigration entitlements of citizens from 27 Member States would have
significant implications for the workload (and required resourcing) of the UK’s border
agencies. One very visible consequence is that EU nationals travelling to the UK (and
British citizens travelling to European countries) might find themselves queuing at passport
control alongside non-EU nationals, rather than in the same category as returning national
citizens.

On the other hand, if the UK were to negotiate a relationship with the EU similar to the
non-EU EEA states or Switzerland, the immigration rights of UK and EU citizens might not
change very much. Switzerland and the non-EU EEA states are both bound by free
movement of people laws, although the EEA Agreement does give them some scope to
apply some safeguarding measures unilaterally, “If serious economic, societal or
environmental difficulties of a sectorial or regional nature liable to persist are arising.”343

The pre-Brexit position
EU ‘Free movement’ rights

For as long as the UK remains a Member State of the EU, it is subject to EU free
movement of people laws.

The right to move and reside freely in another Member State is one of the rights granted
by EU citizenship (as per Article 21 of TFEU). Anyone who has nationality of an EU
Member State is also an ‘EU citizen’, and as such, has ‘free movement’ rights across the
EU (subject to certain restrictions, as set out in the ‘Free Movement of Persons’/’Citizens’
Directive).344

The ‘free movement of people’ principle entitles citizens of EU Member States and their
families to reside and work anywhere in the EU. This right also applies to citizens of non-
EU EEA States (Iceland, Norway and Liechtenstein) and Switzerland.345

As well as the freedom to “move and reside freely” throughout the EU under EU
citizenship provisions, the TFEU contains Articles specifying the free movement rights of
workers and self-employed persons.346 Free movement is supported by a broader set of

343 Agreement of the European Economic Area OJ No L 1, 3.1.1994 page 3, (as amended), Article 112
344 Directive 2004/38/EC.
345 The EEA includes EU countries and also Iceland, Liechtenstein and Norway. It allows them to be part of the

EU’s single market. Switzerland is neither an EU nor EEA member but is part of the single market. GOV.UK
at https://www.gov.uk/eu-eea.

346 Articles 45-48 TFEU and Articles 49-53 TFEU respectively.

http://ec.europa.eu/justice/citizen/move-live/index_en.htm
http://ec.europa.eu/social/main.jsp?catId=457&langId=en
http://ec.europa.eu/social/main.jsp?catId=457&langId=en
http://www.efta.int/media/documents/legal-texts/eea/the-eea-agreement/Main%20Text%20of%20the%20Agreement/EEAagreement.pdf
https://www.gov.uk/eu-eea

97 Brexit: impact across policy areas

rights, such as protection against discrimination on the grounds of nationality for
employment, and provisions to co-ordinate social security so that people do not lose
entitlements when they exercise their free movement rights.

In practice, free movement law means that EU nationals do not require a visa in order to
come to the UK, and no time limit may be placed on their stay. Exclusion must be justified
on the grounds of public policy, public security or public health. All EU nationals (and their
family members) have an ‘initial right to reside’ in another Member State for up to three
months for any purpose. They have a right to reside for longer than three months if they
qualify as a worker, job-seeker, student, or self-employed or self-sufficient person (or a
family member of one of those), and are not subject to knowledge of English
requirements. A ‘right of permanent residence’ is acquired after five continuous years with
a right to reside in the host Member State.

Comparison with controls for non-EU nationals

The comparable provisions for non-EU nationals, including British citizens’ family
members, are specified in the UK’s Immigration Rules and are significantly more restrictive.

For example, opportunities for non-EU nationals to come to work in the UK under the
points-based system are generally restricted to skilled migrants who already have a job
offer. Non-EU national spouses of British citizens must satisfy various visa eligibility criteria,
including that their British partner has an annual income of at least £18,600 (or a higher
amount in savings).

Most non-EU visa categories require that applicants already have some English language
skills, and only give temporary permission to stay in the UK initially. The scope to extend
the permission, switch into a different immigration category, or stay in the UK
permanently, varies depending on the visa category.

The differences between EU free movement rights and visa restrictions for non-EU
nationals have become more striking in recent years, as the UK’s Immigration Rules have
become more restrictive. The UK and its European partners have recognised the potential
for exploitation of EU free movement law, for example, through ‘sham marriages’
between EU and non-EU nationals who would otherwise struggle to qualify for entry
under national immigration legislation. The proposed new settlement for the United
Kingdom within the European Union agreed in February 2016 included some proposals to
clarify and extend the scope to prevent non-EU national family members from using EU
law to obtain a right of residence.347 However these measures will not come into force,
due to the UK’s vote to leave the EU.

How might exit affect UK and EU citizens’ immigration rights in the long-term?

Leaving the EU means that the UK could set its own criteria for deciding which EU citizens
can be admitted to the UK. This is assuming that it did not negotiate a future agreement
with the EU (or certain Member States) which required the continued application of free
movement law.

The UK’s approach to controlling EU migration is likely to be informed by broader
considerations of the national interest, including the extent to which it wants to continue
to attract certain types of migrant to the UK and ensure that British citizens have
continued access to EU states, and whether it wants to continue to have access to the
single market.

347 European Council, European Council meeting (18 and 19 February 2016) Conclusions, 19 February 2016.

https://www.gov.uk/guidance/immigration-rules/immigration-rules-part-1-leave-to-enter-or-stay-in-the-uk
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7662

 Number 07213, 26 August 2016 98

Will the UK be able to apply different visa requirements to different EU nationalities (as it
currently does for visitors from non-EU states, for example)? Some experts noted in
advance of the referendum that the EU’s strong preference is for its third-country partners
to apply the same visa conditions to all EU Member States. That makes a ‘pick and mix’
approach potentially difficult to achieve.348

Harmonising the visa rules for European and non-EU nationals

Broadly speaking, if EU nationals become subject to the same visa rules and requirements
that currently apply to other nationalities, they would only be able to come to the UK if
they qualified individually for a visa as a visitor, student, worker, or family member of
someone already settled here.

No longer being bound by free movement law could give the UK more powers to prevent
the presence of certain categories of EU migrant. For example, European foreign offenders
would no longer have a greater degree of protection from removal/deportation than other
nationalities. The proposed new settlement for the UK in the European Union had
included a pledge to clarify the scope for excluding EU national offenders, and to give
further consideration to the issue in the event of a future revision of the Free Movement
Directive, although there was some ambiguity over when that might have been done.349

The Coalition Government’s Balance of Competences Review on free movement of people
noted that the majority of EU migrants come to the UK to work.350 EU free movement law
has ensured that UK employers have relatively easy access to labour from EU states. This
has offset some of the obstacles to non-EU economic immigration imposed by the UK’s
Immigration Rules. For example, successive governments have taken action to ensure that
the points-based system only caters for skilled non-EU workers, and it does not generally
cater for job-seekers.351 It has been assumed that any need for lower-skilled labour can be
met by workers from within the UK and EU. If EU nationals become subject to similar
controls as non-European nationals, it is possible that there will be some pressure to relax
some visa restrictions or expand certain categories, depending on the needs of the
economy.352

Just as the UK would be able to impose its own controls on EU immigration, so the rights
of UK citizens to visit or move to an EU Member State would depend on what visa
requirements those states chose to apply. The EU tends to require reciprocity from its
third-country partners, so the extent of access/control that the UK wants to apply to EU
nationals could affect British citizens’ opportunities to travel to or live in Europe.

What other options might be available?

As commentators have noted, there are any number of options between maintaining full
free movement rights and introducing full visa restrictions for EU nationals, which the
Government may wish to consider when preparing its negotiation strategy. Some of these
are similar to previous ideas for free movement reform raised by UK Government

348 Steve Peers, EU Law Analysis, What happens to British expatriates if the UK leaves the EU?, 9 May 2014;

Helena Wray, EU Law Analysis, What would happen to EU nationals living or planning to visit or live in the
UK after a UK exit from the EU?, 17 July 2014.

349 European Council, European Council meeting (18 and 19 February 2016) Conclusions, 19 February 2016
350 HM Government, Review of the Balance of Competences between the United Kingdom and European

Union Single Market: Free movement of people, summer 2014, paragraph 2.29.
351 Library briefing The UK’s points-based system for immigration has more information about current controls

on non-European economic immigration.
352 See, for example, Migration Watch UK, UK immigration policy outside the EU, 27 January 2016, Annex A.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7662
http://eulawanalysis.blogspot.co.uk/2014/05/what-happens-to-british-expatriates-if.html
http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335088/SingleMarketFree_MovementPersons.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335088/SingleMarketFree_MovementPersons.pdf
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7662
http://www.migrationwatchuk.org/briefing-paper/371

99 Brexit: impact across policy areas

The legal status of
British and EU
expats post-Brexit
will be one of the
issues to resolve
during the UK’s
withdrawal
negotiations

Ministers.353 Proposals which have attracted some attention in the immediate aftermath of
the referendum result include:354

• Allowing for the free movement of workers only, as originally provided for in the
1957 Treaty of Rome.

• The “EEA option”, i.e. free movement rights with scope to unilaterally apply
restrictions in the event of “serious economic, societal or environmental difficulties”.
Furthermore, Liechtenstein has a special ‘Sectoral Adaptations’ agreement with the
EU, which enables it to apply a quota system to control the number of EEA citizens
given permission to reside in the country. The agreement is based on a recognition
of Liechtenstein’s ‘specific geographic situation’, and is subject to review every five
years.355

• An “EEA minus” option – some restrictions on free movement rights, such as quotas
for work permits, in return for restricted access to the single market.

The advantages and disadvantages of different models, and prospects for securing
agreement from the EU, are likely to continue to generate considerable commentary and
debate in the months ahead.

Might the implications for Irish nationals be different?

Irish nationals have a special status in UK law as “non-aliens”. They also enjoy free
movement rights between Ireland and the UK, under the Common Travel Area
arrangements. Both of these pre-date Ireland and the UK’s EU memberships. It is therefore
possible that Brexit might have different implications for Irish nationals than other EU
citizens. Equally, there has been some speculation that Brexit might lead to some changes
to those special arrangements.356

How might people exercising free movement rights at the point
of UK exit be affected?
One of the most prominent questions to arise in the immediate aftermath
of the referendum result is how leaving the EU will affect the legal status
and entitlements of British citizens living in other EU Member States, and
EU nationals living in the UK.

For the time being, the UK remains a Member State of the EU, and these
rights are unaffected.

The post-Brexit legal status of British and EU expats will be one of the
issues to be discussed during the course of the UK’s exit negotiations. A
Cabinet Office statement of 12 July set out the Government’s initial
position:

When we do leave the EU, we fully expect that the legal status of EU nationals living
in the UK, and that of UK nationals in EU member states, will be properly
protected.357

353 See, for example, BBC News [online], ‘Theresa May: Free EU movement ‘for those with jobs’, 30 August

2015, FT.com, David Cameron, ‘Free movement within Europe needs to be less free’, 26 November 2013
354 See, for example, IPPR, Beyond free movement? Six possible futures for the UK’s EU migration policy, July

2016; NIESR blog, ‘The “EEA minus” option: amending not ending free movement’, 3 July 2016; FT.com,
‘Brexit: Silence from Leave camp leaves options in the air’, 27 June 2016; EU Law Analysis, ‘What next
after the UK vote to leave the EU?’, 24 June 2016.

355 See European Commission Communication COM(2015) 411 final, Liechtenstein Sectoral Adaptations –
Review, 28 August 2015.

356 Professor Bernard Ryan, ILPA EU Referendum Position Papers 8: The implications of UK withdrawal for
immigration policy and nationality law: Irish aspects, 18 May 2016.

357 GOV.UK, Cabinet Office, News, ‘The status of EU nationals in the UK’, 12 July 2016.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7661
http://www.bbc.co.uk/news/uk-34100643
http://www.ippr.org/publications/where-next-for-free-movement
http://www.niesr.ac.uk/blog/eea-minus-option-amending-not-ending-free-movement#.V49UaNIrLcs
http://www.ft.com/cms/s/0/051c495a-3c85-11e6-8716-a4a71e8140b0.html#axzz4ECRoGzXQ
http://eulawanalysis.blogspot.co.uk/2016/06/what-next-after-uk-vote-to-leave-eu.html
http://eulawanalysis.blogspot.co.uk/2016/06/what-next-after-uk-vote-to-leave-eu.html
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52015DC0411&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52015DC0411&from=EN
http://www.ilpa.org.uk/resource/32154/eu-referendum-position-paper-8-the-implications-of-uk-withdrawal-for-immigration-policy-and-national
http://www.ilpa.org.uk/resource/32154/eu-referendum-position-paper-8-the-implications-of-uk-withdrawal-for-immigration-policy-and-national
https://www.gov.uk/government/news/statement-the-status-of-eu-nationals-in-the-uk

 Number 07213, 26 August 2016 100

There will be no certainty on this until a deal is reached between the UK and EU. On the
other hand, there is widespread agreement that sudden curtailments of immigration
status or mass expulsions would be impractical, undesirable and legally dubious.

One possibility is that EU citizens could continue to be allowed to live in the UK (and vice
versa) after the UK’s exit on the same basis as now, if they had a ‘right to reside’ in the UK
on a certain cut-off date. This would mean that EU free movement laws would continue
to be a significant influence over UK immigration controls for years after the UK’s exit.358

Some of the practical issues to consider in such a scenario include:

• What cut-off date will be used to determine expats’ rights? E.g. the date of the
referendum? The date of UK withdrawal from the EU?

• Will people who have already acquired a right to permanent residence under EU law
be treated differently to those who have moved more recently, or who move after
the withdrawal negotiations begin? Or would all EU nationals present on that date
be given a permanent immigration status, irrespective of length of residence?

• Would certain categories, such as EU nationals with a history of offending, be
treated differently?

• Would EU migrants with a ‘right to reside’ need to apply to transfer to a different
immigration status category under the UK Immigration Rules, such as Indefinite
Leave to Remain, or would they retain their rights and status under EU law?

• If EU migrants are required to apply for documentation confirming their status in the
UK, what evidential requirements would apply, given that EU citizens have not been
obliged to apply for documentary proof of their right to reside in the UK under EU
law, and there are no comprehensive records of EU nationals’ movements to/from
the UK?

• If EU migrants retain their status under EU law, would this continue in the event of a
change in their circumstances in the future (e.g. if they ceased to be a worker)?

• How will the status of EU migrants who do not have a right to reside be resolved?

• Will EU migrants continue to have the same entitlements to welfare benefits,
healthcare, etc. as they currently do?

• Will non-EU national family members similarly retain their rights under EU law?

10.2 Border controls, non-EU immigration and asylum
The pre-Brexit position
The UK has not been automatically bound by EU legislation on border controls, non-EU
immigration and asylum. Under special Treaty-based arrangements, the UK has been able
to participate in measures selectively, deciding on a case-by-case basis whether opting in
would be in its best interests. Successive UK governments took the view that it was
preferable for the UK to retain responsibility for its own borders and have flexibility to
adjust its immigration policy in response to the circumstances in the UK.

The 2014 Balance of Competences Review on asylum and non-EU migration concluded
that the balance of competence on these matters lay “predominantly with the UK”.359

358 Helena Wray, EU Law Analysis Blog, What would happen to EU nationals living or planning to visit or live

in the UK after a UK exit from the EU?, 17 July 2014.
359 HM Government, Review of the Balance of Competences between the UK and the EU: Asylum & non-EU

Migration, February 2014, paragraph 1.8.

http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/279096/BoC_AsylumImmigration.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/279096/BoC_AsylumImmigration.pdf

101 Brexit: impact across policy areas

The UK has opted-in to around a third of all EU legislative measures on migration.360 In
recent years, the UK has tended to favour measures which enhance practical co-operation
between Member States, rather than further EU legislation in this area.

The Government’s response to the European Commission’s ‘European Agenda on
Migration’, published in May 2015, reflected this approach.361 The Agenda proposed
some immediate measures in response to increases in irregular migration flows in the
Mediterranean, as well as longer-term solutions to better manage all types of migration to
the EU. The UK has been giving practical support for some of the measures, such as those
directed against people smugglers and traffickers, and action to establish ‘hotspot’
registration centres in Italy and Greece. It declined to participate in other measures,
notably legislation establishing an emergency relocation scheme for asylum seekers in
Europe.

Home Office funding from the EU

The UK has received approximately £240 million from current EU migration funding
streams. This has included funding for Assisted Voluntary Returns schemes, which
facilitate irregular migrants’ departure from the UK, as well as projects to support refugee
resettlement and community integration in the UK.362

How might UK border controls be affected by exit?
The UK has not been part of the internal border-free Schengen Area (unlike the non-EU
EEA states and Switzerland). Border Force officers conduct checks on EU travellers crossing
UK ports of entry, as well as on British citizens and non-EU nationals.

It has been recognised that there have been some significant security benefits to not
participating in the border and visa aspects of the Schengen body of law.363 However it
does mean that the UK has been missing out on some potentially useful opportunities to
share data on people travelling within the EU. For example, it has been excluded from the
EU’s Visa Information System, which is used by Member States and Europol to exchange
information about visa applications in order to combat abuse and prevent crime.364

The UK has had access to non-immigration parts of the Schengen Information System
database (SIS-II) since April 2015. This access could be lost when it leaves the EU. The
database gives UK law enforcement agencies (including some border control staff) access
to real-time information about wanted or missing people, public security threats, and
missing or stolen property. The Home Office said at the time of joining the database that
this information would ensure that “more foreign terrorists, murderers and paedophiles
will be kept out of the country”.365

The collection and screening of Advance Passenger Information has become an integral
part of UK border security mechanisms over the past decade. The UK has opted-in to EU
legislation on collecting passenger data from transport carriers from outside the EU, and is
a strong advocate for the EU to adopt similar measures to collect passenger data on intra-
EEA journeys.366 It is likely to be keen to ensure continued access to such information.

360 Ibid, paragraph 1.17.
361 European Commission, press release, ‘Managing migration better in all aspects: A European Agenda on

Migration’, IP/15/4946, 13 May 2015.
362 Review of the Balance of Competences between the UK and the EU: Asylum & non-EU Migration, February

2014, paragraph 1.20.
363 Ibid, paragraph 2.14.
364 Ibid, paragraph 9.
365 GOV.UK, news, UK joins international security alert system, 10 February 2015.
366 Written Statement HCWS425 [Justice and Home Affairs post-Council Statement], 19 March 2015.

http://europa.eu/rapid/press-release_IP-15-4956_en.htm
http://europa.eu/rapid/press-release_IP-15-4956_en.htm
http://europa.eu/rapid/press-release_IP-15-4956_en.htm
http://europa.eu/rapid/press-release_IP-15-4956_en.htm
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/279096/BoC_AsylumImmigration.pdf
https://www.gov.uk/government/news/uk-joins-international-security-alert-system
http://www.parliament.uk/written-questions-answers-statements/written-statement/Commons/2015-03-19/HCWS425

 Number 07213, 26 August 2016 102

As an EU Member State, the UK has been lending some informal support to Frontex, the
EU’s agency for co-ordinating the management of the EU’s external borders. For example,
it provided some staff and assets to assist the Operation Triton mission in the
Mediterranean Sea.367 It has been unable to fully participate due to having exercised
related opt-out rights.368 The EEA states participate in Frontex, but this is in the context of
their membership of the Schengen Area.

What will happen to the juxtaposed border controls in northern
France?
Leaving the EU does not automatically terminate the Treaty of Le Touquet, which
established the ‘juxtaposed’ immigration controls for France and the UK. The Treaty is a
bilateral agreement between the UK and French governments, rather than a matter of EU
law.

There was some speculation in the run-up to the referendum that France would terminate
these arrangements in the event of a UK vote to leave the EU. Some commentators
suggested that the arrangements benefit the UK more than France, and that Brexit would
provide France with a useful opportunity to terminate them.369 Others suggested that this
was less likely, for example because doing so would have adverse economic consequences
for the port of Calais and France. It has also been argued that ending the Le Touquet
Treaty arrangements could encourage greater numbers of irregular migrants to gather in
northern France and attempt to enter the UK.370

Mixed views have been expressed about the likely future of the Treaty in the aftermath of
the referendum result (so far).371

Article 23 of the Treaty of Le Touquet contains specific rules on how it can be terminated,
modified or revised. Either France or the UK can terminate the arrangements at any time,
although the time-scales and conditions for doing so need to be agreed with the other
country. The two parties can also agree (by exchanging diplomatic notes) to modify the
treaty (apart from those provisions that need the approval of parliament). And either party
can ask for consultations if they want to revise the treaty “in the light of new
circumstances or needs”.

There is also a provision which allows the ‘local representatives of the authorities
concerned’ to agree to a temporary change in the area where juxtaposed controls are
operated (Article 1.5).

Moreover, under Article 24 “Each of the Contracting Parties reserves the right to take any
measures necessary for the safeguarding of its sovereignty or security”.

UK-French cooperation on border security matters has extended beyond the agreements
establishing the juxtaposed controls. See, for example, the joint statement agreed in
September 2014, which outlined a “comprehensive action plan” in response to the

367 Written Question HL5863 [on Mediterranean Sea], answered on 24 March 2015.
368 Case C-77/05.
369 See, for example, Open Europe, Would Brexit leave the UK better able to control the Calais crisis?, 4

August 2015; Rt Hon Damian Green MP, ‘From Africa to Calais: Britain, the EU, and the Refugee Crisis’, in
Conservative European Mainstream for Europe, The UK and EU: Making Britain Stronger, 1 September
2015; BBC News [online] ‘EU referendum: PM says Brexit could bring Calais ‘Jungle’ to UK’, 8 February
2016.

370 Stevenwoolfe.uk, Beware #BREXIT scaremongering, misinformation on French reneging on UK Border
Calais agreement’, 16 July 2015; Migration Watch UK Blog, The Future of Juxtaposed Controls in Calais, 8
February 2016; Migration Watch Briefing Paper MW376, The implications of Brexit for Border Controls in
Calais, 14 March 2016

371 International Business Times [online], Francois Hollande rejects suspension of Le Touquet treaty at Calais
despite UK Brexit, 30 June 2016

http://gateway.proquest.com/openurl?url_ver=Z39.88-2004&res_dat=xri:hcpp&rft_dat=xri:hcpp:rec:2003-109635
https://ein.org.uk/news/uk-and-france-agree-joint-measures-tackle-migrants-seeking-cross-channel-calais#ref1
http://www.parliament.uk/written-questions-answers-statements/written-question/lords/2015-03-17/HL5803
http://curia.europa.eu/juris/liste.jsf?language=en&num=C-77/05
http://openeurope.org.uk/blog/would-brexit-leave-the-uk-better-placed-to-tackle-the-calais-crisis/
http://www.europeanmainstream.org.uk/wp-content/uploads/2015/08/CEM-FINAL.pdf
http://www.bbc.co.uk/news/uk-politics-eu-referendum-35519210
http://www.stevenwoolfe.uk/no2eu/july-23rd-2015
http://www.stevenwoolfe.uk/no2eu/july-23rd-2015
http://news.migrationwatch.org.uk/2016/02/08/the-future-of-juxtaposed-controls-in-calais
http://www.migrationwatchuk.org/briefing-paper/376
http://www.migrationwatchuk.org/briefing-paper/376
http://www.ibtimes.co.uk/francois-hollande-rejects-suspension-le-touquet-treaty-calais-despite-uk-brexit-1568233
http://www.ibtimes.co.uk/francois-hollande-rejects-suspension-le-touquet-treaty-calais-despite-uk-brexit-1568233

103 Brexit: impact across policy areas

growing migrant population in Calais, and the further joint declaration agreed on 20
August 2015. Both of these were made in the context of both countries’ membership of
the EU, and included expressions of support for broader EU action to manage migration
flows in Northern Europe and across the EU.

What would be the consequences of ending juxtaposed controls?

UK immigration officers would no longer be able to conduct immigration checks on
travellers, and potentially deny them entry to the UK, whilst they are still in French
territory.

Instead, UK immigration controls would be applied to cross-Channel passengers upon
their arrival in the UK (as was the case prior to the introduction of juxtaposed controls,
and as already happens with arrivals to the UK from other departure points).

Immigration officers would be able to refuse entry to people found ineligible for entry to
the UK and return them to their country of departure. But not if they claimed asylum
upon arrival - the claim would have to be processed in the UK.

Other obstacles to gaining irregular entry to the UK would also remain, since French
border controls and carriers’ liability legislation would continue to apply.

What will happen to the border in Northern Ireland and the
Common Travel Area?
Mixed opinions expressed by commentators in the run-up to the referendum about the
future of the Common Travel Area between Ireland and the UK in the event of a Brexit.372

The UK and Irish governments also indicated uncertainty, whereas ‘Leave’ campaigners did
not generally envisage a need for significant changes.373

The Common Travel Area pre-dates the UK (and Ireland)’s membership of the EU. EU law
recognises Ireland and the UK’s right to maintain the special arrangements with the UK.374

Professor Bernard Ryan, who has written extensively on the Common Travel Area, has said
that there is “no obvious legal reason” why Ireland could not retain this benefit after the
UK leaves the EU.375

The Northern Ireland Affairs Committee received evidence (before the referendum),
including from the EU’s Brexit Taskforce, which led it to believe that there may be some
doubt as to whether the current arrangements could continue, and that a future
agreement between the UK and Ireland may need to be agreed by the whole of the EU.376

Since the referendum result, the Irish and UK governments have confirmed a shared
intention to preserve the benefits of the Common Travel Area.377 The Irish Government
has said that this will be a “key priority” in the context of UK-EU negotiations.

372 Library briefing The Common Travel Area, and the special status of Irish nationals in UK law, considers the

potential implications of Brexit in more detail.
373 The Guardian, Irish prime minister says border controls could return if Britain exits EU, 29 May 2016;

Cabinet Office, The process for withdrawing from the European Union, Cm 9216, February 2016, p.19;
HM Government, Alternatives to membership: possible models for the United Kingdom outside the
European Union, March 2016, p.16

374 TFEU, Protocol 20
375 Professor Bernard Ryan, ILPA EU Referendum Position Papers 8: The implications of UK withdrawal for

immigration policy and nationality law: Irish aspects, 18 May 2016
376 Northern Ireland Affairs Committee, Northern Ireland and the EU referendum, HC 48, 26 May 2016, para

74
377 Written Question 41433, answered on 7 July 2016; Irish Government News Service, Appendix: summary of

key actions to manage contingencies, 24 June 2016

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/455162/Joint_declaration_20_August_2015.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/455162/Joint_declaration_20_August_2015.pdf
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7661
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7661
http://www.theguardian.com/uk-news/2016/may/29/irish-leader-says-border-controls-may-return-if-brexit-vote-prevails
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504216/The_process_for_withdrawing_from_the_EU_print_ready.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504604/Alternatives_to_membership_-_possible_models_for_the_UK_outside_the_EU.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504604/Alternatives_to_membership_-_possible_models_for_the_UK_outside_the_EU.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A12012E%2FTXT
http://www.ilpa.org.uk/resource/32154/eu-referendum-position-paper-8-the-implications-of-uk-withdrawal-for-immigration-policy-and-national
http://www.ilpa.org.uk/resource/32154/eu-referendum-position-paper-8-the-implications-of-uk-withdrawal-for-immigration-policy-and-national
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmniaf/48/48.pdf
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-06-29/41433
http://www.merrionstreet.ie/MerrionStreet/en/ImageLibrary/20160624Contingency%20Plan.pdf
http://www.merrionstreet.ie/MerrionStreet/en/ImageLibrary/20160624Contingency%20Plan.pdf

 Number 07213, 26 August 2016 104

‘Hard’ border controls?

There are mixed views about whether Brexit might lead to more cross-border customs and
immigration controls, and how easily these could be implemented. Again, the nature of
the UK’s future relationship with the EU/EEA is a relevant consideration.

One of the potential difficulties is that, if EU nationals no longer have the same ‘free
movement’ rights in both countries, the land border between the Republic of Ireland and
Northern Ireland could become a weak spot in the UK’s ability to control EU immigration.

The Northern Ireland Affairs Committee considered three possible scenarios in the event
of a significant change to UK immigration controls towards EU/EEA nationals post-Brexit.
It recognised that each of these have certain disadvantages and limitations:378

• A harder land border between the Republic of Ireland and Northern Ireland
– this would cause significant disruption to cross-border travellers, and it is doubtful
how effective and comprehensive the controls could be in practice, considering the
nature of the border.

• A harder border between the island of Ireland and Great Britain – this would
imply imposing checks on people travelling between different parts of the UK.

• A harmonised approach to UK and Irish immigration and border controls –
whilst this would overcome the need for hard border controls, Ireland’s continued
membership of the EU might restrict the policy options available.

How might UK asylum policies be affected?
Although various parts of EU law commit Member States to adhering to the terms
specified in the 1951 Geneva Convention on the Status of Refugees and its 1967 Protocol,
the UK is a signatory to the 1951 Convention (and other related pieces of international
law) in its own right. 379 It will continue to be bound by these after leaving the EU, unless it
decides to withdraw from them.

On a practical level, EU law on asylum is interwoven into the UK’s asylum system. The
2012 Balance of Competences Review concluded that the UK has been most affected by
EU action on non-EU migration in the field of asylum.380

The EU has been developing a Common European Asylum System (CEAS) since the 1990s.
The UK opted into the six pieces of legislation adopted during CEAS’ first phase (2000-
2005). There were four directives specifying minimum standards for processing asylum
claims and the treatment of asylum seekers, and two sets of regulations establishing the
‘Dublin system’ for determining which Member State is responsible for processing an
asylum claim.381

In recent years there has been less UK engagement in new EU initiatives on asylum, as a
consequence of the UK exercising its special ‘opt-out’ rights in this area.

For example, the UK did not adopt the recast asylum directives introduced over 2011-
2013, due to concerns that they would have undermined the UK’s asylum system
(particularly efforts to deter abuse).382 Similarly, as previously noted, the UK has only

378 Northern Ireland Affairs Committee, Northern Ireland and the EU referendum, HC 48, 26 May 2016, paras

75-80.
379 For example, TFEU Article 78, EU Charter of Fundamental Rights, Article 18.
380 HM Government, Review of the Balance of Competences between the UK and the EU: Asylum and non-EU

Migration, February 2014, paragraph 3.7.
381 Namely, the Asylum Procedures Directive, the Qualifications Directive, the Reception Conditions Directive,

the Temporary Protection Directive, the Dublin II Regulation and the EURODAC Regulation.
382 HC Deb 13 October 2011 cc44-5WS; HL Deb 12 January 2012 cc495-7.

http://www.publications.parliament.uk/pa/cm201617/cmselect/cmniaf/48/48.pdf
https://www.gov.uk/government/consultations/asylum-and-non-eu-migration-review-of-the-balance-of-competences
https://www.gov.uk/government/consultations/asylum-and-non-eu-migration-review-of-the-balance-of-competences
http://www.publications.parliament.uk/pa/cm201011/cmhansrd/cm111013/wmstext/111013m0001.htm#11101330000007
http://www.publications.parliament.uk/pa/ld200910/ldhansrd/text/100112-0014.htm

105 Brexit: impact across policy areas

selectively engaged with the EU’s response to the ‘migration crisis’ over the past year or
so.

Could the UK continue to participate in the ‘Dublin’ system?

One of the issues which the Government will need to consider during the EU withdrawal
negotiations is whether it will seek continued UK participation in the Dublin system.

Box 3: What is the Dublin system?

The Dublin system was intended to prevent the phenomena of ‘asylum shopping’ (asylum seekers
lodging multiple claims in several EU Member States) and ‘refugees in orbit’ (no state taking
responsibility for an asylum claim). The EURODAC fingerprint database enables Member States to check
whether an asylum seeker has previously claimed asylum in another Member State. The Dublin III
Regulation identifies a hierarchy of criteria for determining which Member State is responsible for the
asylum claim and sets out the process for handling requests to transfer responsibility between Member
States. Put simply, this hierarchy prioritises family reunion considerations, followed by which Member
State issued a visa to the applicant or was the first state entered by the applicant (in the case of
irregular arrivals). In practice, most transfer requests are based on the irregular entry criterion. This has
led to criticisms that the current Dublin arrangements place an unfair burden of responsibility on a few
states at the EU’s external borders.

Are any other non-EU Member States currently part of the Dublin system?

Norway, Switzerland, Liechtenstein and Iceland participate in the Dublin III Regulations
(but not other pieces of legislation related to the CEAS), via separate agreements with the
EU.

Would the Government want to seek continued participation?

Successive UK governments have been strong supporters of the Dublin system. The UK
has opted-in to all of the revised versions of the Dublin regulations.383 However, the
ongoing ‘migration crisis’ in Europe has highlighted the vulnerabilities and imbalances
within the system. There is some doubt over the long-term future of the Dublin system in
its current form, although the UK Government does not favour major changes to it.

The Dublin system has been regarded by successive UK governments as greatly beneficial
to the UK. The system has enabled the removal of over 12,000 individuals from the UK to
other EU Member States between 2003 and January 2015.384 In the Government’s view, it
has generated significant financial savings and contributed to efforts to deter abuse of the
UK’s asylum system.385

In May 2016 the European Commission published some proposals for recast Dublin
regulations, as part of a wider set reforms of the CEAS.386 The proposals include:

• Shorter timescales for Member States to process transfer requests

• Introducing a “corrective allocation mechanism” to be automatically activated in the
event that a State receives a disproportionate number of asylum claims, in order to
ensure more equitable sharing of responsibilities between Member States

• Measures to discourage abuse and prevent secondary movements of asylum seekers
within the EU

383 Regulation 604/2013 of 26 June 2013 establishing the criteria and mechanisms for determining the

Member State responsible for examining an application for international protection lodged in one of the
Member States by a third-country national or a stateless person (recast).

384 Written Statement HCWS219 [on EU opt-in decision], 23 January 2015.
385 HC Deb 25 February 2013 c86W.
386 COM (2016) 270 final, 4 May 2016.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:180:0031:0059:EN:PDF
http://www.parliament.uk/written-questions-answers-statements/written-statement/Commons/2015-01-23/HCWS219
http://www.publications.parliament.uk/pa/cm201213/cmhansrd/cm130225/text/130225w0003.htm#13022610001110
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160504/dublin_reform_proposal_en.pdf

 Number 07213, 26 August 2016 106

The Government had not confirmed before the referendum vote whether it would opt-in
to the recast Directive. It had previously indicated a preference for retaining the principles
of the existing Dublin regulation.387

Furthermore, it is not clear whether the UK could choose to selectively apply the Dublin
regulations but not other parts of the CEAS in the future as a non-Member State. As a
briefing published in advance of the referendum vote by an immigration law practitioner
noted:

… the European Commission announced in April 2016 that it would be proposing a
new consolidated instrument on asylum bringing all the CEAS measures into one
Directive. It has also proposed substantial changes to the system with a view to
creating a more regulated and coherent asylum system across the continent. If the UK
wants to participate in this new system, it will only be able to do so if it remains in the
EU.388

How might the UK’s approach to non-EU immigration, irregular
immigration and removals be affected?
As discussed earlier in this chapter, the UK’s approach to controlling non-European
immigration is already determined by domestic legislation, including the UK’s Immigration
Rules, rather than EU law. The UK chose not to opt in to EU measures facilitating legal
migration of third-country migrants (e.g. directives establishing common eligibility rules
and entitlements for certain categories of immigrants, such as workers, students,
migrants’ family members, and long-term residents).389

This approach protected UK governments’ flexibility to adjust immigration policy in
response to changing UK requirements.390 For example, a points-based system for non-EU
labour and student immigration was introduced from 2008/9, and limits have been
introduced on the number of visas available in various categories, including those for
sponsored skilled workers and migrants with ‘exceptional talent’.

There has been some practical co-operation between the UK and other Member States on
the removal of irregular migrants, such as through the use of shared charter flights. Also,
the UK has opted into some of the EU’s Readmission Agreements with third countries. The
Balance of Competences Review cited this as an example of how the UK was able to
secure more advantageous outcomes by working with other Member States:

On Readmission Agreements, working as a bloc with other Member States rather than
independently has often resulted in a better deal for the UK, with Member States
acting as a bloc able to wield greater leverage against third countries than when
acting individually.391

More generally, the UK has recognised that there are benefits to practical co-operation
and information-sharing with other Member States, for example to strengthen responses
to organised immigration crime and current and future migratory pressures.

387 HCWS708, 28 April 2016
388 Elspeth Guild, ILPA EU Referendum Position Paper 10: The UK Referendum on the EU and the Common

European Asylum System, 29 April 2016.
389 However, the UK does apply EU regulations establishing a uniform format for residence permits for third-

country nationals.
390 There are some EU competences which indirectly impact on UK immigration policy, such as the EU-Turkey

Association Agreement, Erasmus student exchange programme, and EU Free Trade Agreements, as briefly
discussed in Home Office, Call for evidence, Review of the Balance of Competences: Asylum and
Immigration, May 2013.

391 HM Government, Review of the Balance of Competences between the UK and the EU: Asylum and non-EU
Migration, February 2014, paragraph 1.19.

http://www.parliament.uk/written-questions-answers-statements/written-statement/Commons/2016-04-28/HCWS708
http://www.ilpa.org.uk/resource/32101/eu-referendum-position-paper-10-the-uk-referendum-on-the-eu-and-the-common-european-asylum-system-29
http://www.ilpa.org.uk/resource/32101/eu-referendum-position-paper-10-the-uk-referendum-on-the-eu-and-the-common-european-asylum-system-29
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/270204/asylum-immigration-call-for-evidence.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/270204/asylum-immigration-call-for-evidence.pdf
https://www.gov.uk/government/consultations/asylum-and-non-eu-migration-review-of-the-balance-of-competences
https://www.gov.uk/government/consultations/asylum-and-non-eu-migration-review-of-the-balance-of-competences

107 Brexit: impact across policy areas

11. Justice and Home Affairs

Summary

The UK currently has an opt out arrangement with the EU on policing and criminal justice
measures, whereby it can chose which measures to opt in to. The UK has chosen, with
parliamentary approval, to opt in to a number of measures, the most significant of which is
the European Arrest Warrant. Others relate to information sharing and participation in EU law
enforcement agencies.

11.1 Police and Justice Cooperation
Between 1995 and 2009, the Member States of the EU agreed on 130 measures relating
to police and judicial cooperation in criminal justice matters. These covered aspects of the
substantive criminal law (the definition of crimes); mutual recognition in criminal matters;
harmonisation of criminal procedure; exchange of information; and EU law enforcement
agencies. These measures, known as the ‘third pillar’ of EU law, were subject to a
different legal framework in which the role of EU institutions was more restricted.

The Treaty of Lisbon incorporated these pre-2009 third pillar measures into the main body
of EU law, to which the powers of the Commission and EU Court of Justice (CJEU) apply.
From this point the UK had the ongoing option of opting in to any new measures in this
area, and of opting out of any laws that were adopted before the Treaty.

The block opt-out decision
The UK notified the Council in July 2013 of its decision to opt out of these
measures. It immediately sought to opt back in to 35 of the same measures,
accepting the enforcement powers of Commission and CJEU jurisdiction with
regard to them.392

Prior to the vote in Parliament, the Government published its Decision
pursuant to Article 10(5) of Protocol 36 to the Treaty on the Functioning of
the European Union,393 setting out the 35 measures that the UK was seeking
to opt back in to.

In November 2014 the House of Commons voted to endorse the Government’s formal
application to re-join the 35 Home Affairs and Justice measures by 421 votes to 29.394

Measures in which the UK currently participates
Some of the more significant measures in which the UK participates are considered below.

European Arrest Warrant

The Government highlighted the importance of the European Arrest Warrant (EAW) in
setting out its case to remain in the EU:

4.10 The European Arrest Warrant (EAW) makes it easier to extradite foreign suspects
back to where they are wanted for crimes – and bring suspects back to the UK to face

392 The Commons Library briefing The UK block opt-out in police and judicial cooperation in criminal matters:

recent developments (November 2014) provides further context.
393 Cm 8897, HM Government, July 2014.
394 For further detail of the debate around whether or not to opt back in to the EAW, see Commons Library

Briefing Paper 7016 The European Arrest Warrant, Part 6.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/326698/41670_Cm_8897_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/326698/41670_Cm_8897_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/326698/41670_Cm_8897_Accessible.pdf
http://researchbriefings.files.parliament.uk/documents/SN06930/SN06930.pdf
http://researchbriefings.files.parliament.uk/documents/SN06930/SN06930.pdf
http://researchbriefings.files.parliament.uk/documents/SN07016/SN07016.pdf

 Number 07213, 26 August 2016 108

justice for crimes committed here. Since 2004 the EAW has allowed 7,000 people to
be extradited from the UK to face trial or serve a sentence and has resulted in just
over 1,000 people being returned to the UK to face justice.395

The EAW is given effect in domestic law by the Extradition Act 2003. The scheme is
managed by the National Crime Agency (NCA). The NCA issued 219 EAWs in 2013 and
228 EAWs in 2014. It received 5,522 EAWs in 2013 and 13,460 EAWs in 2014.396

The EAW is based on the principle of mutual recognition of Member States’ legal systems
within the EU. Unlike extradition arrangements with countries outside the EU, the EAW
requires acceptance of a foreign warrant by national judicial authorities without an inquiry
into the facts or circumstances giving rise to the warrant. It also limits the grounds on
which extradition may be refused. It was intended to streamline the process of extradition
and relies on trust between Member States.

The EAW has faced criticism in the past. Opponents have argued that it is used too
frequently and favours procedural simplicity over the rights of suspects and defendants. A
review conducted under the Coalition Government resulted in amendments to the
Extradition Act 2003 aimed at addressing concerns about proportionality and other
matters.

Schengen Information System
The Schengen Information System II (SIS II) is another measure highlighted by the
Government as significant for domestic security. SIS II is a large-scale database that
supports external border control and law enforcement cooperation. It enables police
and border guards to enter and consult real time alerts on certain categories of wanted
or missing persons or objects (such as documents or vehicles).

The Government’s Impact Assessment on the opt-in decision provided the following
reasoning as to why SIS II was deemed necessary:

Improving law enforcement access to real time information on persons and objects of
interest

The UK currently receives and shares law enforcement information with European
partners through bilateral arrangements and through Interpol channels. Processes rely
on Member States directing information to appropriate law enforcement agencies in
the UK in order for action to be taken. These processes do not allow for real time
access to alerts and rely on UK law enforcement manually updating systems (e.g. the
PNC). This incurs significant resource burdens on law enforcement agencies as well as
impairing the UK’s ability to detect individuals and objects of interest.

Secure the UK Border

Securing the border is a key priority for the Government and security is a primary
focus. Over 100 million passengers arrive in the UK each year and in total there are
around 200 million passenger journeys across the UK border. Providing border staff
with the right information to stop potential threats before they can enter the UK is
vital. […]

SISII, through the use of real-time information, will enable the UK to better combat
domestic and transnational crime and protect the border. It will also strengthen public
protection by extending the reach of UK law enforcement across Europe through
enhanced information sharing and increased operational effectiveness.397

395 The best of both worlds: why the UK should remain a member of a reformed EU, February 2016
396 PQ 22922 of 22 January 2016
397 Decision pursuant to Article 10(5) of Protocol 36 to The Treaty on the Functioning of the European Union,

Cm 8897, July 2014, page 54.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/502291/54284_EU_Series_No1_Web_Accessible.pdf
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-01-18/22922
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/326698/41670_Cm_8897_Accessible.pdf

109 Brexit: impact across policy areas

The Home Secretary made a statement to the House on 5 January 2016 on the
Government’s counter-terrorism work, in which she mentioned SIS II as one of the
measures taken by the UK to combat the threat of terrorism:

In addition, the UK has joined the European watch list system—so-called SIS II—
meaning we are now alerted when any individual is stopped at a border checkpoint or
by police anywhere in Europe and is checked against the system.398

Europol
Europol is the European Union’s law enforcement agency. It assists EU Member States
to conduct investigations in relation to terrorism and organised crime by providing
intelligence exchange and support, and analysis.

The Government’s Impact Assessment on the opt-in decision pointed to the strategic
importance of Europol in combatting cross-border threats:

It also has a vital role in assessing threats from a cross-border perspective, producing
relevant threat assessments and strategic analyses. This is important in identifying
priority threats at EU level, which informs the coordination of practical cooperation
amongst Member States. The agency acts as an analysis hub for data and information
on serious international crime and terrorism and takes a key role in working with
national law enforcement agencies to coordinate action between Member States.399

Brexit consequences
Predictions about the consequences of Brexit are of course speculative at this stage and
depend on the outcome of negotiations. However, it is likely that the UK would wish to
recreate at least some of the existing arrangements.
Some issues are covered by Council of Europe treaties, 400 although in practice these are
generally less detailed and may prove to be less effective.

In other areas it may be possible to negotiate bilateral treaties with individual Member
States, or with the EU as a whole. For example, a form of the EAW has been agreed with
Norway and Iceland (although this is not yet in force).

It is possible that, without the mutual recognition and trust between EU Member States
that underpins the EAW and other measures, these arrangements would be more
complicated, expensive or time consuming. In Alternatives to membership: possible
models for the United Kingdom outside the European Union, the Government suggested
that the outcome of any future negotiation is uncertain:

1.4 Under any of these alternatives, there would also be a non-economic cost, in
terms of the UK’s security and strength. The European Arrest Warrant and the
Schengen Information System, for instance, allow our law-enforcement agencies to
obtain and act on information from their EU counterparts. Even if over time we
manage to negotiate replacement bilateral agreements, there is no guarantee that we
could fully replace our access to current EU measures for police and security
cooperation.

With respect to EU agencies, the UK may be able to enter into agreements to cooperate,
as other non-EU countries have done. Although Europol’s role and remit are focussed on
EU member states it does work with partners outside the EU. The Europol website points
out that organised crime does not stop at international boundaries and so cooperation
agreements with non-EU states are needed:

398 HC Deb 5 January 2016, c57
399 Page 149
400 See for example the Convention on the Transfer of Sentenced Persons.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
http://www.publications.parliament.uk/pa/cm201516/cmhansrd/cm160105/debtext/160105-0002.htm#16010514000381
http://www.coe.int/en/web/conventions/full-list/-/conventions/rms/0900001680079529

 Number 07213, 26 August 2016 110

Europol assists EU Member States in combating organised crime within the European
Union, but because organised crime does not stop at international borders, it is also
essential to have cooperation initiatives with non-EU countries and international
organisations.
The Justice and Home Affairs Council therefore adopted the Council decision of 27
March 2000 (amended by the Council decision of 6 December 2001 and the Council
decision of 13 June 2002) which authorises the Director of Europol to enter into
negotiations on cooperation agreements with third states and non-EU related bodies.
The nature of the cooperation agreements can vary, ranging from operational
cooperation, including the exchange of personal data, to technical or strategic
cooperation.401

Europol has a number of operational and strategic agreements with non-EU states, listed
on the website, including Australia, Canada and the USA.

11.2 Data protection
The right to privacy is a highly developed area of law in Europe.402

All EU Member States are also bound by the European Convention on Human Rights
(ECHR), which guarantees the right to respect for private and family life, home and
correspondence in Article 8 of the European Convention on Human Rights. EU data
protection derives from Directive 95/46/EC on the protection of individuals with regard to
the processing of personal data and on the free movement of such data. The Data
Protection Act 1998 gives effect to this Directive. Although the Act has been criticised on
various grounds – for example, that the penalties on offer are insufficient to act as a
deterrent – there is little likelihood that it would be repealed if the UK were to leave the
EU. Most countries now have similar legislation, and the trend is towards harmonising
standards internationally in order to facilitate the safe flow of data across national
boundaries.

The EU proposed replacing the 1995 Directive with a new Regulation. Under that
Regulation, companies across the EU would only have to deal with one set of data
protection rules and be answerable to a single data protection authority – the national
authority in the EU Member State where they have their main base. The draft framework
was a matter of contention among Member States; the UK Ministry of Justice had argued
(for example) that the burdens the proposed regulation would impose outweighed the net
benefit estimated by the Commission.403

In December 2015, the EU reached agreement on the new data protection rules. The
Regulation and Directive were formally adopted by the European Parliament and Council
in April 2016 and will come into effect in May 2018 (the latter requiring transposition into
national law by that date). Following the referendum result, the UK Information
Commissioner’s Office issued a statement:

The Data Protection Act remains the law of the land irrespective of the referendum
result.

If the UK is not part of the EU, then upcoming EU reforms to data protection law
would not directly apply to the UK. But if the UK wants to trade with the Single
Market on equal terms we would have to prove ‘adequacy’ - in other words UK data
protection standards would have to be equivalent to the EU’s General Data Protection
Regulation framework starting in 2018.

401 Europol, External Co-operation [accessed 1 July 2016].
402 Further background is available in the Commons Library briefing The draft EU data protection framework

(June 2013).
403 See Standard Note 6669, The draft EU data protection framework.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31995L0046:EN:HTML
http://ec.europa.eu/justice/data-protection/reform/index_en.htm
https://ico.org.uk/about-the-ico/news-and-events/news-and-blogs/2016/06/referendum-result-response/
https://www.europol.europa.eu/content/page/external-cooperation-31
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06669
http://www.parliament.uk/briefing-papers/SN06669

111 Brexit: impact across policy areas

With so many businesses and services operating across borders, international
consistency around data protection laws and rights is crucial both to businesses and
organisations and to consumers and citizens. The ICO’s role has always involved
working closely with regulators in other countries, and that would continue to be the
case.

Having clear laws with safeguards in place is more important than ever given the growing
digital economy, and we will be speaking to government to present our view that reform
of the UK law remains necessary.

11.3 EU citizenship
EU citizenship was formally introduced in Article 2 of the Treaty on European Union in
1992, which stated that the Union aims to “strengthen the protection of the rights and
interests of the nationals of its Member States through the introduction of a citizenship of
the Union”. In addition to the earlier right to move, work and reside freely in any
Member State, Maastricht introduced voting and election rights in European Parliament
(EP) and local elections, and extra consular protection for EU citizens.

The Treaty of Amsterdam extended citizens’ rights with a new anti-discrimination clause,
while Article 17 stipulated that Union citizenship “shall complement and not replace
national citizenship”.

The Treaty of Lisbon replaced “complement” with “additional to”. The EU Treaty provides
for EU citizenship in Articles 20 - 25 TFEU. EU citizenship is dependent on holding the
nationality of an EU Member State and is additional to national citizenship. It does not
replace national citizenship, but adds an extra layer of rights (and obligations).

Will Brexit mean loss of EU citizenship?
EU citizenship does not fall under the UN’s Universal Declaration of Human Rights and is
not the same as having the nationality of a state, to which the UN Declaration refers.404

The EU Treaty text asserts that the rights of citizenship “shall be exercised in accordance
with the conditions and limits defined by the Treaties and by the measures adopted
thereunder”. It is acquired automatically by virtue of being a national of an EU Member
State; you don’t have to apply for it. The EU Treaties apply to and in the EU Member
States. If the UK leaves the EU, its citizens – unless they have dual nationality - will no
longer be citizens of the EU within the terms of the EU Treaties.

However, there has been a debate about the possibility that citizens of a withdrawing
State have ‘acquired rights’. This is discussed in section 4.4 of Commons Briefing Paper
7551, Brexit: how does the Article 50 process work? 30 June 2016. The former Director
General of the EU Council’s Legal Service, Jean-Claude Piris, thought this could not be the
case with regard to EU citizenship:

I would not think that one could build a new legal theory, according to which
“acquired rights” would remain valid for millions of individuals … who, despite
having lost their EU citizenship, would nevertheless keep its advantages for ever
(including the right of movement from and to all EU Member States? Including the
right to vote and to be a candidate in the European Parliament?). Such a theory would
not have any legal support in the Treaties and would lead to absurd consequences.405

404 Article 15 of the Universal declaration states: (1) Everyone has the right to a nationality; (2) No one shall be

arbitrarily deprived of his nationality nor denied the right to change his nationality.
405 Robert Schuman Foundation, European issues n°355, 5 May 2015. Should the UK withdraw from the EU:

legal aspects and effects of possible options.

http://www.un.org/en/universal-declaration-human-rights/
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7551
http://www.robert-schuman.eu/en/doc/questions-d-europe/qe-355-en.pdf
http://www.robert-schuman.eu/en/doc/questions-d-europe/qe-355-en.pdf

 Number 07213, 26 August 2016 112

Court of Justice case law
The Court of Justice of the EU (CJEU) has stated several times that citizenship of the Union
is intended to be the “fundamental status of nationals of the Member States”. It would
appear to follow then that leaving the EU would result in a loss of EU citizenship. But
CJEU case law is not always so clear on this.

Professor Sionaidh Douglas-Scott, while saying that if the UK was no longer in the EU,
“this would suggest its citizens are no longer EU citizens”,406 pointed to the CJEU ruling in
the Rottmann case in March 2010, which held that “deprivation of EU citizenship [though
in circumstances different from Brexit] might not be a matter just for Member States, but
that the EU might have a role as well”. In the Opinion of Advocate General Poiares
Maduro in the reference for a preliminary ruling in Rottmann, 30 September 2009, Union
citizenship can be independent of nationality. A Member State’s decision to withdraw
naturalisation was a matter of EU law because that action would also mean removing the
status of EU citizenship. Could it therefore be argued that EU citizenship would remain
even after Brexit or would this be one of J-C Piris’ “absurd consequences”? Poiares
argued:

Any attempt at an answer presupposes a sound understanding of the relationship
between the nationality of a Member State and Union citizenship. Those are two
concepts which are both inextricably linked and independent. (29) Union citizenship
assumes nationality of a Member State but it is also a legal and political concept
independent of that of nationality. Nationality of a Member State not only provides
access to enjoyment of the rights conferred by Community law; it also makes us
citizens of the Union. European citizenship is more than a body of rights which, in
themselves, could be granted even to those who do not possess it. It presupposes the
existence of a political relationship between European citizens, although it is not a
relationship of belonging to a people. On the contrary, that political relationship
unites the peoples of Europe. It is based on their mutual commitment to open their
respective bodies politic to other European citizens and to construct a new form of
civic and political allegiance on a European scale. It does not require the existence of a
people, but is founded on the existence of a European political area from which rights
and duties emerge. In so far as it does not imply the existence of a European people,
citizenship is conceptually the product of a decoupling from nationality.

Some analysts also point to the CJEU ruling in Grzelczyk that EU citizenship is “destined to
be the fundamental status of nationals of the Member States, enabling those who find
themselves in the same situation to enjoy the same treatment in law irrespective of their
nationality, subject to such exceptions as are expressly provided for”.

In Ruiz Zambrano, the CJEU added the requirement that EU citizens must be able to
“genuinely enjoy the substance of their EU citizenship rights”. Writing in the
Verfassungsblog, Mark Dawson and Daniel Augenstein conclude: “Hence, while the
European Union has no original or autonomous competence to confer European
citizenship, it can and will protect it once acquired against interference by the Member
States”.407 The authors also suggest that individuals may have the right to retain or reject
EU citizenship:

The most obvious move is to think radically. A further de-coupling of EU citizenship
from national membership would allow the Union to replicate the emancipatory move
of Van Gend en Loos – to liberate individuals from the preferences of their states. De-
coupling would signify a constitutional recognition that rights acquired as European
citizens really are ‘fundamental’: integral to individual personhood and therefore

406 BBC News, 4 July, EU referendum: Would Brexit violate UK citizens' rights?
407 After Brexit: Time for a further Decoupling of European and National Citizenship? Mark Dawson, Daniel

Augenstein 14 July 2016.

http://curia.europa.eu/juris/document/document.jsf?docid=75336&mode=lst&pageIndex=1&dir=&occ=first&part=1&text=&doclang=EN&cid=350436
http://curia.europa.eu/juris/document/document.jsf?text=&docid=72572&pageIndex=0&doclang=EN&mode=req&dir=&occ=first&part=1
http://curia.europa.eu/juris/document/document.jsf?text=&docid=46599&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=523179
http://curia.europa.eu/juris/document/document.jsf?text=&docid=80236&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=525680
http://www.newsjs.com/url.php?p=http://www.bbc.co.uk/news/uk-politics-eu-referendum-36705580
http://verfassungsblog.de/brexit-decoupling-european-national-citizenship/

113 Brexit: impact across policy areas

inscribed into the deep structure of an autonomous EU legal order such that they
cannot simply be done away with by inter-governmental agreement. De-coupling
would allow those UK nationals –be they from London, Scotland or any other part –
to retain their European citizenship rights of free movement and non-discrimination in
other EU states if they so wished, by virtue of their continued membership in the
European polity. While the decision to grant Union citizenship may still rest with the
Member States, via Member State nationality, the decision to withdraw it would rest
with the individual EU citizen (who may also wish to renounce that citizenship if they
so choose).

CJEU cases to date have not been required to respond to questions about EU citizenship
and EU withdrawal. The Court may yet be asked about this, but in the meantime the
weight of legal opinion is that Brexit will mean loss of EU citizenship.

The existing alternatives to EU membership do not provide the kind of supplementary
citizenship provided by the EU. The EEA Agreement guarantees equal rights and
obligations within the Single Market for citizens and economic operators in the EEA. It
covers the four freedoms of movement of goods, persons, services and capital, as well as
‘flanking policies’ such as social policy, consumer protection and environment policy. But
while EEA nationals enjoy free movement and residence provisions, non-EU EEA nationals
are not strictly speaking Union citizens within the terms of the Treaty.

The franchise
The Directive on Voting Rights for EC Nationals in Local Elections (Directive 94/80/EC)
agreed in 1994 made provision for EU nationals to vote in local elections in the country in
which they were resident but in which they were not nationals.408 EU Member State
nationals who are resident in the UK are therefore able to vote in local elections, devolved
legislature and EP elections. There is no qualifying time limit and this right was not
extended to UK Parliamentary elections. A UK withdrawal will leave the future of this
reciprocal arrangement open to question.

There are exceptions to the current arrangements. Citizens of the Republic of Ireland who
are resident in the UK are able to vote in all elections. Citizens of Malta and Cyprus who
are resident in the UK are also able to vote in all UK elections as qualifying
Commonwealth citizens. A UK withdrawal will not affect the voting rights in the UK of
the citizens of these EU countries.

Some EU Member States have bilateral reciprocal arrangements with non-EU states with
regard to voting rights. For example, Portugal grants Norwegian citizens the local
franchise because Portuguese nationals living in Norway can vote in Norwegian local
elections. Spain has also signed agreements with several countries, including Norway, on
reciprocal voting rights of nationals in local elections.

Citizens of other Commonwealth countries who are resident in the UK are able to vote in
all elections but this is dependent on their immigration status. There are no formal
reciprocal arrangements between the UK and other Commonwealth countries but a
number of Commonwealth countries allow resident British citizens to vote in their
elections.

408 See Research Paper 94/23, Votes and seats for European Parliament elections, for details of this Directive.

http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexapi!prod!CELEXnumdoc&lg=EN&numdoc=31994L0080&model=guichett

 Number 07213, 26 August 2016 114

12. Human rights

Summary

A UK withdrawal from the EU would mean that the UK no longer has to comply with the
human rights obligations of the EU Treaties. The controversial EU Charter of Fundamental
Rights would not apply, and the EU Court of Justice would not have jurisdiction over the UK
(except possibly for transitional cases that arose before withdrawal).

Withdrawing from the EU does not mean withdrawing from the separate European
Convention on Human Rights. The Government is planning a British Bill of Rights, but Theresa
May has said that she does not intend to withdraw from the Convention.

12.1 Overview
The EU’s human rights obligations, which include the controversial EU Charter of
Fundamental Rights, are sometimes overlooked, as they were largely drawn from other
human rights instruments to which the UK was already a party, and were not intended to
create any new rights. They apply to the EU institutions, and also to Member States when
they are acting within the scope of EU law.

However, EU human rights have in practice provided new remedies. The Charter has been
relied on increasingly in the UK, not least because if the courts find a breach they can be
required to disapply UK Acts of Parliament – something which they cannot do under other
human rights instruments.

Leaving the EU would mean that the Charter no longer applied in the UK, and that the
EU’s enforcement mechanisms could no longer be used against the UK for any breach
(although there would presumably need to be transitional provisions for cases arising
before the date of withdrawal).

However, withdrawing from the EU and the Charter does not mean withdrawing from the
European Convention on Human Rights. Indeed it might give the Convention a greater
significance.

The Convention is not an EU document but a Council of Europe one. It binds the UK
government under international law and is given effect in the UK through the Human
Rights Act 1998. The Government’s concerns about how human rights operate in the UK
have largely focused on the Convention and the Human Rights Act, although the Charter
did also begin to feature in 2015. The Queen’s Speech 2016 included a commitment to
bringing forward ‘proposals’ for a British Bill of Rights: although it is not clear what that
might entail, Theresa May has said that she will not call for the UK to withdraw from the
Convention.

Leaving the EU might even result in the Council of Europe having a more prominent role
in UK politics. And human rights under the Convention could well be raised in
negotiations over the UK’s withdrawal agreement or future relations with the EU, for
instance around free movement of persons, and/or in legal challenges in that area.

It is worth noting that the EU is meant to accede as a body to the Convention (although
this is not likely to happen soon).

115 Brexit: impact across policy areas

12.2 What are the EU’s human rights obligations?
Article 2 TEU declares that respect for human rights is one of the values on which the EU
is founded:

The Union is founded on the values of respect for human dignity, freedom,
democracy, equality, the rule of law and respect for human rights, including the rights
of persons belonging to minorities. These values are common to the Member States in
a society in which pluralism, non-discrimination, tolerance, justice, solidarity and
equality between women and men prevail.

The EU’s Charter of Fundamental Rights provides much more detail and substance. The
Charter includes Convention rights (those incorporated into UK law by the Human Rights
Act 1998 and others), as well as more progressive social and economic rights. In 2009,
when the Treaty of Lisbon entered into force, the Charter acquired equal legal status to
the EU Treaties themselves.409

The main reason for introducing the Charter was to ensure that the EU institutions
complied with human rights obligations. But it also applies to EU Member States when
they are implementing, derogating from or acting within the scope of EU law.410

The EU Court of Justice in Luxembourg can hear actions against the institutions and the
Member States for breaches of these rights. If the breach is serious and persistent, the
Member State’s voting rights in the Council can be suspended.411

12.3 Does the Charter of Rights give additional rights or
remedies in the UK?

There has been considerable debate over whether the Charter simply restates existing
rights in the UK or creates new ones. When it was being drawn up, many in the UK were
concerned that it might create new rights and extend the reach of the EU Court of Justice.

The UK and Poland secured a Protocol that some have seen as an opt-out from the
Charter but which is more usually considered to be an interpretative guide that possibly
limits the effect of the Charter for the UK and Poland as regards social rights.412

The Charter does not necessarily provide a wider set of enforceable rights than is
otherwise available. Not all of the Charter’s provisions are directly effective; some of them
are ‘principles’ rather than directly enforceable individual rights; and none of it was
intended to create new justiciable rights.

However, it does mean new remedies are sometimes available, and provides a new forum
for human rights cases in the EU Court of Justice.

Perhaps the most striking effect of the Charter is that any domestic legislation that
conflicts with a directly-effective provision of the Charter must be disapplied by the UK
courts.413

409 Article 6(1) TEU
410 For examples, see Professor Michael Dougan’s oral evidence to the House of Lords EU Justice sub-

committee, 15 December 2015, Q57.
411 Article 7 TEU
412 See for example Vaughne Miller, Effects of the EU Charter of Rights in the UK, Commons Library Standard

Note 6765,17 March 2014; European Scrutiny Committee, The application of the EU Charter of
Fundamental Rights in the UK: a state of confusion, 2 April 2014, HC 979 2013-14; Ministry of Justice,
Government response to the House of Commons European Scrutiny Committee Report, 43rd Report,
2013-14, HC979, The Application of the EU Charter of Fundamental Rights in the UK: A state of
Confusion, July 2014; Anthony Arnull, ‘Protocol (No 30) on the Application of the Charter of Fundamental
Rights of the European Union to Poland and the United Kingdom’, in Peers et al (eds), The EU Charter of
Fundamental Rights: a Commentary, 2014, p1595 at p1608.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:en:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2007:306:0156:0157:EN:PDF
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/eu-justice-subcommittee/potential-impact-of-repealing-the-human-rights-act-on-eu-law/oral/26379.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/eu-justice-subcommittee/potential-impact-of-repealing-the-human-rights-act-on-eu-law/oral/26379.html
http://researchbriefings.files.parliament.uk/documents/SN06765/SN06765.pdf
http://www.publications.parliament.uk/pa/cm201314/cmselect/cmeuleg/979/97902.htm
http://www.publications.parliament.uk/pa/cm201314/cmselect/cmeuleg/979/97902.htm
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf

 Number 07213, 26 August 2016 116

This a more powerful remedy than the Human Rights Act 1998 provides. Under the 1998
Act the courts cannot disapply UK Acts of Parliament: they can only issue a declaration of
incompatibility with the Convention, and Parliament can then fast-track amendments to
primary legislation in the light of the judgment (the courts can however strike out
secondary legislation and legislation from the devolved assemblies that conflicts with
rights under the 1998 Act).414

Furthermore, compensatory damages for breaches of EU law can be granted as of right,
whereas they are discretionary under the 1998 Act.

There have already been several cases in England where claimants have relied on the
Charter, either to assert rights that aren’t covered by the 1998 Act or to produce remedies
unobtainable under the 1998 Act.415 In 2015 the Court of Appeal decided in two cases
that UK legislation had to be disapplied because it conflicted with directly-effective
provisions of the Charter.416

Box 4: The EU and the prisoner voting controversy

One of the main controversies around human rights in the UK is whether prisoners should be able to
vote.
The European Court of Human Rights in Strasbourg ruled in 2005 that the UK’s blanket ban on prisoner
voting breached the European Convention on Human Rights. The UK has not yet introduced legislation
to comply with this ruling.
But this issue also concerns EU law. In October 2014 the EU Court of Justice in Luxembourg said that
the right to vote in European Parliamentary elections is protected by the Charter (despite
representations to the contrary from the UK and others). However, it held that a French ban on some
prisoners voting was proportionate.417
UK prisoners could bring a case under the Charter alleging that the UK’s blanket ban was
disproportionate, in advance of the next European elections in 2019. If they won, this could potentially
lead to UK legislation being disapplied.
The Government has said it will produce a full report on prisoner voting after publishing its consultation
paper on a British Bill of Rights (see below).
There is more information on prisoner voting in two other House of Commons Library briefing papers:

• Prisoners' voting rights (2005 to May 2015), CBP1764, 11 February 2015

• Prisoners' voting rights: developments since May 2015, CBP 7461, 15 February 2016

In April 2014 the Commons European Scrutiny Committee had called for urgent
clarification on the application of the Charter in the UK, for the Government to intervene
in proceedings in the EU Court of Justice to limit the scope of the Charter in the UK, and
even for primary legislation to disapply the Charter from the UK.418

In response, the Government agreed on the need for clarification, and said that it would
publish ‘a report on the balance of competence between the EU and the UK on

413 European Communities Act 1972 s2(1)
414 Scotland Act 1998 s29(1); Government of Wales Act 2006 s94; and Northern Ireland Act 1998 s6.
415 For discussion see for example Joshua Folkard, ‘Horizontal Direct Effect of the EU Charter of Fundamental

Rights in the English Courts’, UK Constitutional Law Blog, 23 September 2015; Richard Clayton and Cian
C. Murphy, The Emergence of the EU Charter of Fundamental Rights in UK Law, 5 EHRLR 469 [2014].

416 Benkharbouche v Sudanese Embassy [2015] EWCA Civ 33 andVidal-Hall v Google Inc [2015] EWCA Civ
311.

417 Thierry Delvigne v Commune de Lesparre-Médoc and Préfet de la Gironde, Case C-650/13, 6 October
2014.

418 European Scrutiny Committee, The application of the EU Charter of Fundamental Rights in the UK: a state
of confusion, 2 April 2014, HC 979 2013-14.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN01764
http://researchbriefings.intranet.parliament.uk/ResearchBriefing/Summary/CBP-7461
http://ukconstitutionallaw.org/
http://ukconstitutionallaw.org/
http://4-5graysinnsquare.co.uk/wp-content/uploads/2015/02/MurphyClayton_2014_EHRLR_Issue_5_469-4781.pdf
http://www.bailii.org/ew/cases/EWCA/Civ/2015/33.html
http://www.bailii.org/ew/cases/EWCA/Civ/2015/311.html
http://www.bailii.org/ew/cases/EWCA/Civ/2015/311.html
http://curia.europa.eu/juris/celex.jsf?celex=62013CJ0650&lang1=en&type=TXT&ancre=
http://www.publications.parliament.uk/pa/cm201314/cmselect/cmeuleg/979/97902.htm
http://www.publications.parliament.uk/pa/cm201314/cmselect/cmeuleg/979/97902.htm

117 Brexit: impact across policy areas

fundamental rights’.419 The report duly followed, but served mainly to emphasise the
disagreements in this area:

The evidence shows there is a divergence of views on where the balance of
competence should lie between the EU and the UK on the protection of human
rights. There is little consensus on what constitutes the national interest in this context
beyond the principle that the EU and Member States should act consistently with
human rights. Views vary on whether the EU’s competence on fundamental rights is
being exercised consistently with interests in the UK, depending on perspectives on
the role of supranational human rights mechanisms, national sovereignty and how
fundamental rights are balanced against other interests in society, such as trade.420

It did, however, recognise that the Charter could have a greater impact than the
Convention:

the evidence revealed no instances where the domestic courts have interpreted
fundamental rights to provide a greater standard of protection than corresponding
guarantees in the ECHR. However, the evidence acknowledged that, in comparison to
Convention rights, fundamental rights can have a wider scope of application and can
result in the disapplication of primary legislation. Some legal practitioners and think
tanks considered that the resulting impact of fundamental rights on parliamentary
sovereignty is even more significant than the ECHR.421

The Government’s response to the Committee also confirmed that the Government would
intervene in EU Court of Justice cases where necessary, but it seemed to reject primary
legislation to disapply the Charter in the UK:

Any decision to unilaterally disapply legislation, including the Charter which has the
same status as the Treaties, would no doubt have political, legal and diplomatic
consequences.422

In December 2015 the then Lord Chancellor said that it would be looking at how the
Charter affects UK law in its consultation on a British Bill of Rights (see below).423

The outcome of the EU referendum may well have overtaken this, because from the date
of withdrawal the EU’s human rights obligations, including the Charter, would no longer
apply to the UK and the EU Court of Justice would no longer have jurisdiction over the UK
(except possibly for transitional cases that arose before withdrawal).

12.4 What about the Human Rights Convention?
Brexit would not mean leaving the Convention
Leaving the EU would not automatically mean that the UK withdraws from the European
Convention on Human Rights. The Convention is not an EU treaty but comes from the 47-
member Council of Europe.

The UK has signed and ratified the Convention, and so the UK Government is bound by it
under international law. If the UK no longer wished to be bound by the Convention, it
would have to withdraw from the Convention separately.

419 Ministry of Justice, Government response to the House of Commons European Scrutiny Committee Report,

43rd Report, 2013-14, HC979, The Application of the EU Charter of Fundamental Rights in the UK: A state
of Confusion, July 2014, p4.

420 HM Government, Review of the Balance of Competences between the UK and the EU: Fundamental
Rights, Summer 2014.

421 Ibid para 4.87
422 Ministry of Justice, Government response to the House of Commons European Scrutiny Committee Report,

43rd Report, 2013-14, HC979, The Application of the EU Charter of Fundamental Rights in the UK: A state
of Confusion, July 2014, pp17-18.

423 Michael Gove, oral evidence to the House of Lords Select Committee on the Constitution, 2 December
2015, p15.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/334999/review-of-boc-between-uk-eu-fundamental-rights.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/334999/review-of-boc-between-uk-eu-fundamental-rights.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/334999/review-of-boc-between-uk-eu-fundamental-rights.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/335759/application-of-the-eu-charter-of-fundamental-rights-in-the-uk-a-state-of-confusion.pdf
http://www.parliament.uk/documents/lords-committees/constitution/AnnualOralEvidence2014-15/CC021215-LC.pdf
http://www.parliament.uk/documents/lords-committees/constitution/AnnualOralEvidence2014-15/CC021215-LC.pdf

 Number 07213, 26 August 2016 118

The UK has also given effect to Convention rights under the Human Rights Act 1998.

Government proposals for a Bill of Rights
The Government has for some time had concerns about the way human rights are applied
in the UK, which latterly included concerns about the Charter as well as the Convention
and the Human Rights Act.424

It was due to publish a consultation paper on a new British Bill of Rights in the autumn of
2015, with proposals on ‘preventing abuse of the system, ‘restoring common sense’ to UK
human rights laws and ‘making clear where the balance should lie between Strasbourg
and British courts’.425

In December 2015, when no paper had appeared, Michael Gove (then Justice Secretary
and Lord Chancellor) said the delay was partly over concerns about the EU Charter of
Fundamental Rights and the EU Court of Justice:

One of the other challenges, and it is a challenge that the Prime Minister has passed
directly to me, is to think hard about whether we should use the British Bill of Rights
in order to create a constitutional longstop similar to the German Constitutional Court
and, if so, whether the Supreme Court should be that body. This was partly a
consequence, as we got into the nitty-gritty of thinking about the European
Convention on Human Rights and the court, of recognising that the European Court
of Justice in Luxembourg and the European Charter of Fundamental Rights, which
was adopted as part of EU law in the Lisbon treaty, also have an application in
domestic law here.

The referendum result might override this particular reason for the delay.

The Queen’s Speech in May 2016 made a brief reference to bringing forward proposals
for a British Bill of Rights. The Government’s notes explained that the proposed Bill would
‘restore common sense to the way human rights law is applied’, and include:

• Measures to reform and modernise the UK human rights framework.

• Protections against abuse of the system and misuse of human rights laws.

The rights would be ‘based on’ those set out in the Convention, but would also take
account of ‘our common law tradition’.

David Cameron’s administration did not rule out withdrawing from the Convention.
However, Theresa May, who in a speech in April 2016 had called for the UK to withdraw
from the Convention and remain in the EU, then said when she launched her campaign
for leadership of the Conservative Party on 30 May 2016 that she would not call for the
UK to withdraw from the Convention. The Bill of Rights proposals will now be a matter for
the new Justice Secretary and Lord Chancellor, Liz Truss.

The Convention after Brexit
If the UK does not withdraw from the Convention, it is likely to play an important part in
the Brexit negotiations and afterwards.

Human rights could well be raised in negotiations over the UK’s withdrawal agreement or
future relations with the EU, for instance around free movement of persons, and/or in
legal challenges. Even though the Government has declared its intention to protect the
residence rights of those exercising free movement rights before a UK withdrawal, the
details of this are likely to be subject to reciprocal arrangements with other EU countries,

424 See A British Bill of Rights?, House of Commons Library Briefing Paper CBP 7193, 18 May 2016.
425 Letter from Rt Hon Michael Gove, Lord Chancellor and Secretary of State for Justice, 27 November 2015.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/524040/Queen_s_Speech_2016_background_notes_.pdf
http://www.conservativehome.com/parliament/2016/04/theresa-mays-speech-on-brexit-full-text.html
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7193
http://www.parliament.uk/documents/joint-committees/human-rights/Michael_Gove_Letter_Bill_of_Rights_271115.pdf

119 Brexit: impact across policy areas

and even the most thorough withdrawal agreement could have gaps. It is quite
conceivable that there could be challenges on human rights grounds either to an
agreement itself or to how individuals are affected by it.426

Leaving the EU might also result in the Council of Europe (which is responsible for the
Convention) having a more prominent role in UK politics, as it would become the main
pan-European political organisation of which the UK was a member.

EU accession to the Convention
Finally, it is worth noting note that Article 6(2) TEU requires the EU itself to accede to the
Convention. However, in December 2014 the EU Court of Justice gave its Opinion on the
validity of a draft agreement on the EU’s accession to the Convention. It found that it was
not within the EU’s powers to accede to the Convention under the draft agreement, and
raised issues about submitting itself to the judgments of the Strasbourg court.

426 See other sections of this paper for more information on immigration and acquired rights.

http://curia.europa.eu/juris/document/document.jsf?text=&docid=160882&pageIndex=0&doclang=en&mode=req&dir=&occ=first&part=1&cid=12723

 Number 07213, 26 August 2016 120

13. Social security

13.1 Welfare benefits
Entitlement to welfare benefits for people moving between EU Member States is closely
linked to free movement rights for EEA nationals. Brexit could have significant
implications both for EU/EEA nationals living in or wishing to move to the UK, and for UK
expatriates elsewhere in the EEA, and those considering moving abroad.

The UK could seek to secure bilateral social security agreements on reciprocal rights with
individual EU/EEA States, but negotiations could be difficult and protracted. Alternatively,
the UK could seek a single agreement with the EEA as a whole. Such an arrangement
could, however, end up closely resembling existing provisions in EU law. Whatever the
solution, decisions would have to be made on how to protect social security rights already
accrued at the point of withdrawal from the EU.

The current position
EU law does not require that Member States allow EU/EEA migrants unrestricted access to
social benefits.427 Broadly speaking, a person who moves from one Member State to
another has access to benefits in the host country if they are economically active, or are
able to support themselves. Working EU/EEA migrants enjoy full free movement rights
and are entitled to in-work benefits on the same basis as nationals of the host country.
Social security coordination regulations also enable working EU migrants to claim ‘family
benefits’ from the State in which they work for their dependent children resident in
another Member State (although payments may be reduced if family benefits are already
being paid by the state where the child resides).428

EU/EEA migrants who are looking for work, especially those who have never worked in
the host Member State, have much more limited access to benefits. EU/EEA migrants not
looking for work, or unable to work because of sickness or disability, may have no access
to benefits. Starting from 2014, the UK Government introduced a series of measures
further limiting access to benefits for non-working migrants.429 Recent judgments by the
Court of Justice of the EU have also clarified the situations where Member States may
refuse social assistance to non-active EU migrants, and to migrants only entitled to reside
in the host state because of their job-search.430

The Settlement for the United Kingdom within the European Union agreed at the
European Council on 17-19 February 2016 included proposals to change EU law to
provide an ‘emergency brake’ limiting full access to in-work benefits by newly arrived EU
migrants for up to four years (with agreement from the Commission that the UK could
invoke this straight away), and an option for Member States to index exported child
benefits to the to the conditions of the Member State where the child resides.431 With the
UK voting to leave the EU, the Settlement has lapsed and the changes to EU law will not
now be made.

427 See CBP-06847, People from abroad: what benefits can they claim?
428 Articles 67-69 of EC Regulation 883/2004; CBP-06561, Child Benefit and Child Tax Credit for children

resident in other EEA countries.
429 CBP-06889, Measures to limit migrants’ access to benefits.
430 Cases C-333/13 – Dano, 11 November 2014; C-16/74 - Alimanovic, 15 September 2015; C-299/14 -

García-Nieto and Others, 25 February 2016.
431 See CBP-7524, EU Referendum: analysis of the UK's new EU Settlement, 26 May 2016, section 3.5.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06847
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32004R0883
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06561
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06561
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06889
http://curia.europa.eu/juris/document/document.jsf?text=&docid=159442&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=375964
http://curia.europa.eu/juris/document/document.jsf?text=&docid=167661&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=356404
http://curia.europa.eu/juris/document/document.jsf?text=&docid=174589&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=375964
http://curia.europa.eu/juris/document/document.jsf?text=&docid=174589&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=375964
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7524

121 Brexit: impact across policy areas

Implications of Brexit
Until such time as the UK formally leaves the EU, the existing social security rules continue
to apply and migrants’ entitlements remain unchanged. In the longer term, the situation
depends crucially on the outcome of negotiations between the UK and the EU on free
movement of people.

If Brexit means an end to free movement rights, the UK would be able to impose
restrictions on access to many social security benefits via immigration law, for example by
making EU/EEA nationals’ leave to remain in the UK subject to a condition that they have
no recourse to public funds. Entitlement to contributory social security benefits could also
be limited by limiting access to employment. The Government would have to decide how
to deal with those exercising their free movement rights at the point of withdrawal, e.g.
as workers or self-employed persons, and EU/EEA nationals who might have acquired
rights in the UK, e.g. those who have gained permanent residence under Directive
2004/38/EC. While the long-term position of existing EU/EEA migrants in the UK is
uncertain, the legal charity the AIRE Centre suggests that steps EU/EEA nationals
concerned about their future could take now to mitigate against the possible effects of
Brexit include applying for a residence card or a document certifying permanent residence
(if they satisfy the conditions), or applying for British citizenship.432

Brexit also has implications for UK nationals living in other EU/EEA countries, since
Member States would be free to impose corresponding restrictions on entitlement to their
benefits.433 According to United Nations estimates, around 1.22 million UK nationals were
resident in other EU Member States in 2015 (compared with 2.88 million migrants from
other EU countries living in the UK), with the largest numbers estimated to be in Spain
(309,000), Ireland (255,000), France (185,000) and Germany (103,000).434 The
implications for UK nationals resident overseas would depend on the attitude of their
Member State of residence, but it is possible that restrictions on entitlement to benefits,
along with other restrictions on rights of residence and changes to immigration status,
could result in significant numbers seeking repatriation.

UK withdrawal from the EU would also mean withdrawal from the long-standing
provisions in EU law to co-ordinate social security schemes for people moving within the
EU,435 which also apply to non-EU EEA countries and Switzerland. The main purpose of
the co-ordination rules is to ensure that people who choose to exercise the right of
freedom of movement do not find themselves at a disadvantage in respect of social
security benefits – for example if they should fall ill or become unemployed while working
in another EU/EEA State. The Regulations do not guarantee a general right to benefit
throughout the EEA; nor do they harmonise the social security systems of the Member
States. Their primary function is to support free movement throughout the EU/EEA by
removing some of the disadvantages that migrants might encounter. They achieve this
by, for example:

• prohibiting discrimination in matters of social security systems on grounds of
nationality;

• clarifying which state is responsible for paying benefits in particular cases (the ‘single
state principle’);

432 AIRE Centre, Information note on the UK referendum decision and its potential implications, July 2016
433 For a discussion of possible scenarios and their implications see Steve Peers, EU Law Analysis, ‘What

happens to British expatriates if the UK leaves the EU?’, 9 May 2014.
434 United Nations Global Migration Database, International migrant stock by destination and origin, Table 16
435 Now in EC Regulations 883/2004 and 987/2009.

http://airecentre.org/data/files/resources/40/Information-Note-on-BREXIT-The-AIRE-Centre-01.07.16.pdf
http://eulawanalysis.blogspot.co.uk/2014/05/what-happens-to-british-expatriates-if.html
http://eulawanalysis.blogspot.co.uk/2014/05/what-happens-to-british-expatriates-if.html
http://www.un.org/en/development/desa/population/migration/data/estimates2/estimates15.shtml

 Number 07213, 26 August 2016 122

• allowing a person’s periods of employment, residence and contributions paid in one
EEA country to count towards entitlement to benefit in another country (this is
referred to as the principle of ‘aggregation’); and

• allowing people to take certain benefits abroad with them to another EU/EEA state
(‘exportation’)

Withdrawal from the system of co-ordination would pose questions, such as how to deal
with people who have lived and worked in more than one Member State and accrued
rights to contributory benefits on the basis of social insurance paid in different countries.
At present, an individual in this situation would, on reaching retirement for example,
make a claim for a state pension from the country of residence at that time, but under the
co-ordination rules each Member State in which the person was insured will calculate its
pro rata contribution (using agreed formulae), and put that amount into payment (this is
known as ‘apportionment’). Withdrawal from this system would mean that, unless
alternative arrangements were put in place, UK nationals who had spent periods living
and working abroad could have their pension rights significantly reduced. Other EEA
nationals who had spent periods living and working in the UK would be similarly
disadvantaged. The provider of audit, tax and advisory services Mazars warns that
uncertainty around the impact of Brexit on the EU social security framework for mobile
workers “may give rise to a number of unexpected risks and costs”.436

In place of the co-ordination rules, the UK could seek to negotiate bilateral reciprocal
social security agreements with individual EEA Member States (the UK already has a
number of such agreements with non-EEA states, and agreements with certain EEA states
which pre-date the UK’s EC entry). These might cover matters such as reciprocal
recognition of periods of insurance/residence for benefits purposes, exportability of
benefits (and continued annual uprating of benefits for people living abroad), and
aggregation/apportionment for contributory benefits and retirement pensions. However,
such bilateral agreements as currently exist are far more limited in scope than the EU co-
ordination rules, and no new agreements of this sort have been signed for many years.

The likelihood of the UK securing a bilateral agreement, and the precise terms, could vary
from country to country depending on the relationship between that country and the UK.
The UK might not be able to extract terms favourable to UK nationals, or might not be
able to reach agreement at all, if there is an imbalance between the number of UK
nationals living in that country and that country’s nationals living in the UK, or if the
country perceives the UK’s immigration/benefit rules as impacting disproportionately on its
own nationals. Negotiations could prove difficult and protracted.437 Writing before the
referendum, one commentator noted that “Striking mutually acceptable partnership
agreements with countries that fundamentally oppose a UK exit from the EU may prove
problematic”.438

As an alternative to seeking individual bilateral social security agreements, the UK could
seek to negotiate a single agreement with the EU/EEA as a whole, which would simplify
matters for people who had worked and been insured in more than two Member States.
However, such an agreement might end up closely resembling the existing EU/EEA social
security co-ordination rules. It seems highly unlikely that the EU would accept any
arrangement that discriminated between different Member States, so the UK may have to

436 Mazars, Brexit – Implications for social security, 15 July 2016.
437 See Helena Wray, EU Law Analysis, ‘What would happen to EU nationals living or planning to visit or live in

the UK after a UK exit from the EU?’, 17 July 2014.
438 Richard Machin, Social security in the aftermath of the EU referendum, Legal Action, June 2016.

http://webarchive.nationalarchives.gov.uk/20140714024324/http:/www.dwp.gov.uk/international/social-security-agreements/list-of-countries/
http://www.mazars.co.uk/Home/News/Latest-news/Brexit-Implications-for-social-security
http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
http://www.lag.org.uk/magazine/2016/06/social-security-in-the-aftermath-of-the-eu-referendum.aspx

123 Brexit: impact across policy areas

grant the same rights to all EU nationals, including those from less prosperous Eastern
European accession states.439440

13.2 Access to social housing
Social (council) housing in the UK is a public resource. Therefore, as with entitlement to
social security benefits, EEA nationals’ access to social housing is based on the principle of
free movement and the entitlement of EU/EEA nationals to enjoy equal treatment with UK
nationals in accessing social advantages.

There is no automatic entitlement to social housing for anyone in the UK. The basis on
which an EU/EEA national might be eligible to apply for an allocation of social housing is
summarised in this extract from a parliamentary answer:

European Economic Area nationals who have a right to reside in the UK on the basis
that they are self-sufficient are eligible for social housing, if they are habitually
resident in the common travel area (the UK, Channel Islands, Isle of Man and Republic
of Ireland). To be considered self-sufficient, a person must have (i) sufficient resources
not to become a burden on the social assistance system of the UK and (ii)
comprehensive sickness insurance cover in the UK.

To be allocated social housing an eligible applicant must also meet the local
authority's own qualification criteria and have sufficient priority under the local
authority's allocation scheme.

An allocation scheme must be framed to ensure that certain categories of people are
given 'reasonable preference' for social housing, because they have an identified
housing need, including people who are homeless, overcrowded households, and
people who need to move on medical or welfare grounds.441

Housing policy in the UK is a devolved matter; different regulations govern eligibility to
apply for an allocation of social housing in England, Scotland, Wales and Northern
Ireland.442

If Brexit results in the cessation of free movement rights, it will be possible to restrict the
ability of EU/EEA nationals to apply for social housing. Currently, ‘Persons Subject to
Immigration Control’ (PISCs) cannot be allocated social housing and are ineligible for
housing assistance unless they are of a class prescribed in regulations. Broadly, the PISCs
that are able to apply for social housing have been granted leave to enter or remain in the
UK with recourse to public funds (for example, people granted refugee status or
humanitarian protection).

Prior to withdrawal the Government will have to decide how to deal with those EEA
nationals who have already acquired a social housing tenancy, some of whom will be
reliant on full/partial Housing Benefit in order to meet their rent commitments.

439 Helena Wray, EU Law Analysis, What would happen to EU nationals living or planning to visit or live in the

UK after a UK exit from the EU?, 17 July 2014.
440 The expectation is however that, following UK exit from the EU, Irish nationals would continue to be

treated differently from nationals of other EU States as regards free movement rights. For example, Irish
nationals are “habitually resident” for benefits purposes, since the Republic of Ireland is part of the
“Common Travel Area,” and Irish nationals also have a “right to reside”. Some commentators believe
that, for people moving between the Irish Republic and the UK, Brexit may not result in significant changes
– see Colm Waters, Brexit and social security, PwC Ireland, 29 June 2016; Brexit may not impact on
common travel area, expert claims, Irish Times, 6 July 2016.

441 HC Deb 22 April 2013 c586W (for more detailed information see Library note SN04737).
442 For example, in England the relevant provisions are in The Allocation of Housing and Homelessness

(Eligibility) (England) Regulations 2006 (2006/2007). These regulations have been amended several times,
most recently by the Allocation of Housing and Homelessness (Eligibility (England) (Amendment)
Regulations 2014 (2014/435). In Wales the relevant regulations are The Allocation of Housing and
Homelessness (Eligibility) (Wales) Regulations 2014.

http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
http://eulawanalysis.blogspot.co.uk/2014/07/what-would-happen-to-eu-nationals.html
http://www.pwc.ie/campaigns/brexit/brexit-insights/2016-pwc-ireland-brexit-social-security.html
http://www.irishtimes.com/news/world/uk/brexit-may-not-impact-common-travel-area-expert-claims-1.2711557
http://www.irishtimes.com/news/world/uk/brexit-may-not-impact-common-travel-area-expert-claims-1.2711557
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN04737
http://www.legislation.gov.uk/uksi/2006/1294/contents/made
http://www.legislation.gov.uk/uksi/2006/1294/contents/made
http://www.legislation.gov.uk/uksi/2014/435/introduction/made
http://www.legislation.gov.uk/uksi/2014/435/introduction/made
http://www.legislation.gov.uk/wsi/2014/2603/made
http://www.legislation.gov.uk/wsi/2014/2603/made

 Number 07213, 26 August 2016 124

13.3 Pensions
The design of pension systems is largely the responsibility of Member States. The
regulatory framework at EU level covers four main points: cross border co-ordination of
social security, establishing an internal market for funded occupational pension schemes
and the minimum standards to protect scheme members; minimum guarantees
concerning accrued rights in occupational pension schemes in case of the insolvency of
the sponsoring employer; and anti-discrimination rules.443

State Pensions
Long-standing rules enable the co-ordination of social security entitlements for people
moving within the EU.444 The rules also apply to EEA countries and Switzerland.

The aim of the provisions is not to harmonise social security systems, but to remove
barriers to workers moving between Member States. They enable periods of insurance to
be aggregated, so an individual who has worked in other Member States can make one
application to the relevant agency in the country of residence (in the UK, the International
Pension Centre), which then arranges for each state where a person was insured for at
least a year to pay a pension. They also enable a pension built up in one Member State to
be drawn in another (exportability).445

UK state pensioners resident in EEA countries also receive annual increases to their state
pension. Elsewhere, the UK state pension is only uprated if there is a reciprocal social
security agreement requiring this.446

In its review of the Balance of Competences between the UK and EU, the Government
commented that the social security co-ordination provisions were of “significant benefit to
UK citizens, particularly retirees, who are living in other Member States”. It said:

The export of pensions to those who have accrued the necessary entitlements is perhaps the
clearest example of the necessary role of coordination rules as originally envisaged, and the
EU rules superseded bi-lateral agreements already in place for example with the Republic of
Ireland.447

The arrangements that will apply in future will be considered as part of negotiations for
the UK’s exit from the EU.448 The UK could seek to negotiate bilateral agreements with
individual Member States, or an agreement with the EU/EEA as a whole.449

On 8 July 2016, when asked what assessment the Government had made of the
implications of Brexit for UK pensions and healthcare provision for UK citizens currently
residing in other EU Member States and those wishing to retire to other EU Member

443 European Commission Memo 10/302 Green Paper on Pensions, July 2010; European Commission, Green

Paper. Towards adequate sustainable and safe European pension systems, Brussels 7 July 2010,
SEC(2010)830

444 Now in EC Regulations 883/2004 and 987/2009.
445 DWP tabulation tool
446 Social Security Contributions and Benefits Act 1992, s 113; The Social Security Benefit (Persons Abroad)

Regulations 1975 (SI 1975/563); Library Briefing Paper SN01457 Frozen Overseas Pensions (February 2016)
447 Ibid, para 2.70
448 PQ 37724, 27 May 2016; See also PQ HL 6342, 23 February 2016.
449 For more detail, see Library Briefing Paper CBP 7213 EU referendum: Impact of an EU exit in key UK policy

areas (February 2016), p106-7.

https://www.gov.uk/international-pension-centre
https://www.gov.uk/international-pension-centre
http://europa.eu/rapid/press-release_MEMO-10-302_en.htm?locale=en
http://web.archive.org/web/20150223065423/http:/ec.europa.eu/social/main.jsp?langId=en&catId=89&newsId=839&furtherNews=yes
http://web.archive.org/web/20150223065423/http:/ec.europa.eu/social/main.jsp?langId=en&catId=89&newsId=839&furtherNews=yes
http://tabulation-tool.dwp.gov.uk/100pc/sp/cccountry/ccgor/a_carate_r_cccountry_c_ccgor_may15.html
http://www.dwp.gov.uk/docs/a2-2501.pdf
http://www.dwp.gov.uk/docs/a3-7601.pdf
http://www.dwp.gov.uk/docs/a3-7601.pdf
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN01457
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-05-20/37724
http://www.parliament.uk/written-questions-answers-statements/written-question/lords/2016-02-23/HL6343
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7213
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7213

125 Brexit: impact across policy areas

States, the Leader of the House of Commons David Lidington said there would be no
immediate change:

As the Prime Minister, my Rt Hon. Friend the Member for Witney (Mr Cameron) has
said, there will be no immediate changes in the circumstances of British citizens living
in European countries. It will be for the next Prime Minister to determine, along with
their Cabinet, exactly the right approach to take in negotiating these provisions going
forward but the Government's guiding principle will be ensuring the best possible
outcome for the British people. 450

Workplace pension schemes
The Pension and Lifetime Savings Association explains that UK workplace pension schemes
tend to operate on a national basis but want access to investment opportunities and
service providers in the EU:

Workplace pension schemes in the UK are not generally looking to provide pensions
to workers in other Member States. So, in this respect, there is little interest in taking
up the opportunities that might - in theory at least – be provided by an effective EU-
wide Single Market.

However, workplace pension schemes do want ready access to investment
opportunities and service providers in EU and across the world, and this is where a
strong Single Market has a role to play. Having ready access to the widest possible
range of service providers helps schemes to invest their assets and administer their
schemes with a minimum of cost in order to provide the best value to their
members.451

EU legislation has had an impact on them:

• directly, through pensions-specific EU legislation such as the Directive on
Institutions for Occupational Retirement Provision (‘IORP Directive’),
through the regulatory activities of EIOPA, and through EU employment
law, such as the Equal Treatment Directive; and

• indirectly, because the costs of complying with the EU’s investment
markets legislation (such as EMIR, MIFID, the draft Money Market Funds
Regulation and the potential Financial Transaction Tax) are passed to
pension fund clients by asset managers, brokers and banks.452

The UK Government’s Balance of Competences Review said workplace pension providers
acknowledged the role the Single Market could play in facilitating access to investment
opportunities and services. However, they also argued for a strong national dimension to
decision-making relating to occupational pensions, given the very different traditions of
provision across Member States.453

Following the vote on 23 June 2016, the regulators explained that existing regulations
would continue to apply until changed by the UK Government or Parliament. The Financial
Conduct Authority said:

Much financial regulation currently applicable in the UK derives from EU legislation.
This regulation will remain applicable until any changes are made, which will be a
matter for Government and Parliament.

450 PQ41482 8 July 2016.
451 The PLSA was previously known as the National Association of Pension Funds (NAPF), HM Treasury review

of the balance of competences: Single Market – financial services and the free movement of capital: a
response by the National Association of Pension Funds, January 2013.

452 Ibid, Executive Summary and page 7.
453 HM Government, Review of the Balance of Competences between the UK and the European Union. The

Single Market: Financial Services and the Free Movement of Capital, Summer 2014, Appendix 1; NAPF, HM
Treasury review of the balance of competences: Single Market – financial services and the free movement
of capital: a response by the National Association of Pension Funds, January 2013.

http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-06-29/41482
http://www.napf.co.uk/PolicyandResearch/DocumentLibrary/%7E/media/Policy/Documents/0363_HM_Treasurey_review_of_Balance_of_Comps_Financial_Services_NAPF_response_Jan_2014b.pdf
http://www.napf.co.uk/PolicyandResearch/DocumentLibrary/%7E/media/Policy/Documents/0363_HM_Treasurey_review_of_Balance_of_Comps_Financial_Services_NAPF_response_Jan_2014b.pdf
http://www.napf.co.uk/PolicyandResearch/DocumentLibrary/%7E/media/Policy/Documents/0363_HM_Treasurey_review_of_Balance_of_Comps_Financial_Services_NAPF_response_Jan_2014b.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/332874/2902400_BoC_FreedomOfCapital_acc.pdf#Page=141
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/332874/2902400_BoC_FreedomOfCapital_acc.pdf#Page=141
http://www.napf.co.uk/PolicyandResearch/DocumentLibrary/%7E/media/Policy/Documents/0363_HM_Treasurey_review_of_Balance_of_Comps_Financial_Services_NAPF_response_Jan_2014b.pdf
http://www.napf.co.uk/PolicyandResearch/DocumentLibrary/%7E/media/Policy/Documents/0363_HM_Treasurey_review_of_Balance_of_Comps_Financial_Services_NAPF_response_Jan_2014b.pdf
http://www.napf.co.uk/PolicyandResearch/DocumentLibrary/%7E/media/Policy/Documents/0363_HM_Treasurey_review_of_Balance_of_Comps_Financial_Services_NAPF_response_Jan_2014b.pdf

 Number 07213, 26 August 2016 126

Firms must continue to abide by their obligations under UK law, including those
derived from EU law and continue with implementation plans for legislation that is still
to come into effect

Consumers’ rights and protections, including any derived from EU legislation, are
unaffected by the result of the referendum and will remain unchanged unless and
until the Government changes the applicable legislation.

The longer term impacts of the decision to leave the EU on the overall regulatory
framework for the UK will depend, in part, on the relationship that the UK seeks with
the EU in the future. We will work closely with the Government as it confirms the
arrangements for the UK’s future relationship with the EU.454

The Pensions Regulator warned pension scheme trustees against “knee-jerk reactions” to
market volatility but said trustees should review their position to understand the risks in
the scheme’s investment strategy and employer covenant (their legal obligation and
financial ability to support the scheme).455

Initial reports in the pensions press suggested many pensions experts expect much of the
existing EU-derived legislation to remain in place (partly on the grounds that it was
designed to protect members – anti-discrimination provisions, for example).456 Further
detail is in Commons Library Briefing Paper 7629 Brexit – implications for pensions (10
August 2016), which will be updated as the situation develops.

More detail about the legislation that currently applies is on the Europe and International
section of the PLSA website.457 Library Briefing Paper 7435 Financial Services: European
aspects (June 2016) brings together recent European legislative and regulatory
developments in the sphere of financial or corporate regulations.

454 FCA Statement on European Union referendum result, 24 June 2016; See also Market volatility following

the EU referendum: guidance statement from TPR
455 TPR warns trustees against knee-jerk reactions to market volatility, 14 July 2016; Market volatility following

the EU referendum: guidance statement from TPR
456 See, for example, 'How could Brexit affect pensions?' Professional Pensions, 21 June 2016; Brexit: experts

look at the impact for pensions, Pensions World, 24 June 2016; 'Brexit: implications for pensions industry',
Occupational Pensions, August 2016

457 See also: ‘Playing by the rules’, PensionsAge July 2016

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7629
http://www.plsa.co.uk/PolicyandResearch/Europe-and-International.aspx
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7435
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7435
https://www.fca.org.uk/news/european-union-referendum-result-statement
http://www.thepensionsregulator.gov.uk/doc-library/22224.aspx
http://www.thepensionsregulator.gov.uk/doc-library/22224.aspx
http://www.thepensionsregulator.gov.uk/press/pn16-35.aspx
http://www.thepensionsregulator.gov.uk/doc-library/22224.aspx
http://www.thepensionsregulator.gov.uk/doc-library/22224.aspx

127 Brexit: impact across policy areas

14. Health policy and medicines regulation
While health care systems in EU Member States are a matter of national responsibility,458
other aspects of health care – reciprocal access, pharmaceuticals, the working hours of
doctors and mutual recognition of qualifications, for example - are regulated to a greater
or lesser extent by EU law. There is therefore a significant role for the EU in supplementing
national policies and also in ensuring a cross-border approach to important public health
issues, such as preventing pandemics and anti-smoking measures.

There has been a great deal of speculation about the impact that the vote to leave the EU
will have on the NHS, public health and medical research and regulation. The chief
executive of NHS England, Simon Stevens, has commented on the range of issues to
consider during Brexit negotiations, including the movement and regulation of health
professionals, procurement rules, medicines and devices, cross-border patient entitlements
and certain public health measures. He has also noted that a new NHS Europe Transition
Team will be established to work with the Cabinet Office and Department of Health to
ensure “the NHS voice and patient interests are properly heard” in the negotiation of
post-Brexit arrangements.459

Following the referendum, concerns have been raised about how the UK’s future
economic performance will impact on public funding for the NHS,460 and the effect on
health and social care staff from the EU.461 Ultimately decisions about the extent of free-
movement for health and care workers from the EU and other issues of health policy and
medical regulation will be subject to negotiations on the UK’s future relationship with the
EU.

14.1 Public health
The EU Public Health Strategy, Together for Health462 was adopted in 2007. Objectives
within the strategy include: improving the health of the EU’s aged population, targets to
improve surveillance between Member States to combat pandemics and bioterrorism, and
support for new technologies for health care and disease prevention.

One area of importance is the early warning and response system for the prevention and
control of communicable diseases.463 This allows for a network of communication
between Member States to monitor, communicate and assist in the response to a threat
of communicable disease. The European Centre for Disease Control and Prevention
(ECDC) is at the centre of this network, collecting information, providing expertise and
coordinating related bodies. Some commentators have said that a resulting lack of UK
involvement with the ECDC would be a concerning health outcome of Brexit.464 Following
negotiations, the UK may be able to continue to participate in the ECDC, and this may be

458 Europa: Public health: EU action “shall not include the definition of health policies, nor the organisation

and provision of health services and medical care”.
459 Health Service Journal, 13 July 2016.
460 See for example, Health Foundation, “NHS Finances outside the EU”, 5 July 2016.
461 BMJ, “What does Brexit mean for doctors working in the UK?”, 30 June 2016.
462 European Commission, White Paper: Together for Health, A strategic approach for the EU 2008-2013,

2007.
463 Europa: Early warning system and response system for the prevention and control of communicable

diseases (accessed 3 June 2015).
464 BMJ, How Brexit might affect public health, 16 May 2016.

http://europa.eu/legislation_summaries/public_health/index_en.htm
http://www.health.org.uk/publication/nhs-finances-outside-eu
http://www.bmj.com/content/353/bmj.i3611
http://ec.europa.eu/health-eu/doc/whitepaper_en.pdf
http://ec.europa.eu/health/communicable_diseases/early_warning/index_en.htm
http://ec.europa.eu/health/communicable_diseases/early_warning/index_en.htm
http://www.bmj.com/content/bmj/353/bmj.i2747.full.pdf

 Number 07213, 26 August 2016 128

in a similar way to Norway and Switzerland. Both these countries work with the agency,
but these countries do not have a role in decision making within the organisation.465

The EU has played a role in other significant public health strategies, such as reducing
alcohol misuse, promoting good nutrition and tackling antimicrobial resistance. The UK
has been active on a number of public health issues within Europe, most recently with
tobacco control policy and antimicrobial resistance. The President of the Faculty of Public
Health, Professor John Middleton has said that the referendum decision to leave the EU
was disappointing for many in the public health community. He has said that the public
health community must work to ensure that the UK retains a leadership role in public
health:

[…]The public health community needs to lead action to tackle air pollution, climate
chaos and migrant health. In this time of self-interest, we need to be the collective
voice and conscience for the dispossessed, the disabled and disenfranchised, and to
protect the health of this and future generations. We must not allow ourselves or our
political leaders to withdraw from our global responsibilities.

The UK has been a European leader in tackling antimicrobial resistance, in securing
better standards in pharmaceuticals and in tobacco control. We need everyone in the
public health community to work together to debate calmly and constructively, to
speak with authority and to the evidence. I will be discussing with senior national
colleagues in public health how we retain a UK leadership role in public health for our
UK citizens, in Europe and internationally. We need to ensure that health and life
expectancy gained over 40 years in the EU are not lost, but built on. And we need to
lead international efforts to tackle new public health scourges in our global village.466

14.2 Tobacco control
Tobacco control is an area of public health where the EU has been very active. Most
recently, the revised EU Tobacco Products Directive467 was implemented in the UK in May
2016. 468 The Directive strengthens the rules on tobacco products. It introduces a
condition that 65% of the packet be covered in picture and text health warnings, that
packets in future will contain a minimum of twenty cigarettes; and it bans flavourings of
tobacco. The Directive also introduces a new regulatory approach to electronic cigarettes.

There have been concerns expressed by e-cigarette users and manufacturers that the new
regulations of these products will reduce the availability of e-cigarettes and impact their
potential as a means of assisting smoking cessation. In May 2016 the European Court of
Justice decided that the Directive was valid in the face of legal challenges from a number
of tobacco companies and a UK electronic cigarette manufacturer.469 In response to a July
2016 House of Lords debate on the regulation of e-cigarettes in the new legislation, the
Health Minister, Lord Prior of Brampton, stated that he thought the approach was
proportionate; and that the Government would review the regulation within five years of
its implementation.470

465 FPH, UK Faculty of Public Health Report on the Health-Related Consequences of the European Union

Referendum, 7 June 2016.
466 FPH, 'We need to ensure the best aspirations of the Leave campaign are delivered and the worst

predictions of the Remain campaign are avoided' 24 June 2016.
467 DIRECTIVE 2014/40/EU of 3 April 2014 on the approximation of the laws, regulations and administrative

provisions of the Member States concerning the manufacture, presentation and sale of tobacco and
related products and repealing Directive 2001/37/EC.

468 Department of Health, Government response to the consultation on implementation of the revised
Tobacco Products Directive (2014/40/EU), January 2016.

469 Court of Justice of the European Union, Press release: The new EU directive on tobacco products is valid, 4
May 2016.

470 HL Deb 4 July 2016, c1828

http://ec.europa.eu/health/tobacco/docs/dir_201440_en.pdf
http://www.fph.org.uk/uploads/FPH%20-%20EU%20Referendum%20report%20FINAL.pdf
http://www.fph.org.uk/uploads/FPH%20-%20EU%20Referendum%20report%20FINAL.pdf
http://www.fph.org.uk/'we_need_to_ensure_the_best_aspirations_of_the_leave_campaign_are_delivered_and_the_worst_predictions_of_the_remain_campaign_are_avoided'
http://www.fph.org.uk/'we_need_to_ensure_the_best_aspirations_of_the_leave_campaign_are_delivered_and_the_worst_predictions_of_the_remain_campaign_are_avoided'
http://ec.europa.eu/health/tobacco/docs/dir_201440_en.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/489981/TPD_Cons_Gov_Response.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/489981/TPD_Cons_Gov_Response.pdf
http://curia.europa.eu/jcms/upload/docs/application/pdf/2016-05/cp160048en.pdf
https://hansard.parliament.uk/Lords/2016-07-04/debates/16070434000128/TobaccoAndRelatedProductsRegulations2016#contribution-16070442000014

129 Brexit: impact across policy areas

In the area of tobacco control, the UK has already gone further than the provisions of the
EU Tobacco Product Directive as the first EU country to introduce standardised packaging
for tobacco products. These regulations came into force in May 2016.471

14.3 Healthcare professionals and the recognition of
qualifications

The latest information shows that there are around 130,000 people from the EU working
in health and social care.472 As at September 2015 there were around 55,400 EU nationals
working in NHS hospital and community health service in England - representing 5% of
the overall workforce (around 5% of the total UK population are citizens of another EU
country, and around 7% of the total UK workforce). The proportion varies by category of
staff, with 9% of hospital doctors (10,136), and 6% of nurses (20,634), in England being
EU nationals.473

The Health Secretary Jeremy Hunt, Simon Stevens, and other senior NHS leaders, have
sought to provide reassurance to NHS employees from the EU that they continue to be
welcome in the UK and have praised their huge contribution to the country.474 However,
there have been concerns that even if the residency status of EU nationals working in the
NHS is confirmed, it could become more difficult to retain staff and attract new recruits
from EU countries, at a time when services are already under pressure.

Under the European Directive on the recognition of qualifications, health and social care
professionals who qualified within the EEA automatically have their qualifications
recognised by the relevant regulatory body in any EEA country. For example, doctors who
qualified from recognised medical schools within the EEA have been able to register with
the General Medical Council (GMC), allowing them to practise in the UK without
additional checks on their competence and English language skills (whereas healthcare
workers from outside the EEA will generally be subject to pre-registration checks).

Following the clarifications contained in a revised Directive in 2014, the Department of
Health has given the power, through legislation, to a number of the health and care
regulators to introduce “proportionate” language controls for EEA applicants.475 However,
the President of the Royal College of Surgeons has commented that leaving the EU could
allow regulators to introduce stronger pre-registration checks on EEA trained healthcare
professionals.476 The Nursing and Midwifery Council has raised concerns that applying
checks currently applied to nurses from non-EEA countries to those coming from the EEA
would have a major impact on the regulator’s ability to process applications.477

The GMC has said it will seek to understand the implications for UK doctors wishing to
work in the EU once the UK is no longer a member.478

471 The Standardised Packaging of Tobacco Products Regulations 2015.
472 NHS Confederation, 29 June 2016, The UK voted to leave the EU: what now for the NHS? Elisabetta

Zanon.
473 Source: NHS HSCIC NHS Staff Groups by Nationality September 2015.
474 HSJ, 27 June 2016 and Telegraph, 18 July 2016.
475 Further background can be found in the Library briefing CBP 7267, Language testing for healthcare

professionals..
476 See for example, Telegraph, 17 July 2016.
477 Health Service Journal, 13 July 2016.
478 GMC, “Statement following the result of the EU referendum”, 24 June 2016.

http://www.legislation.gov.uk/ukdsi/2015/9780111129876
http://ec.europa.eu/internal_market/qualifications/policy_developments/legislation/index_en.htm
http://www.legislation.gov.uk/ukdsi/2015/9780111129876
http://www.nhsconfed.org/blog/2016/06/brexit-what-now-for-the-nhs
http://www.hscic.gov.uk/media/20194/All-staff-by-staff-group-nationality-and-HEE-region---full-time-equivalents-and-headcount---Sep-2015/xls/Staff_groups_by_nationality_and_HEE_region_FTE_and_HC_-_Sep_2015_-_Final.xlsx
http://www.hsj.co.uk/home/daily-insight/daily-insight-hunt-seeks-to-reassure-european-nhs-staff/7005945.fullarticle
http://www.telegraph.co.uk/news/2016/07/18/the-radical-blueprint-the-nhs-needs-to-survive-life-after-brexit/
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7267
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7267
http://www.telegraph.co.uk/news/2016/07/17/brexit-will-make-the-nhs-safer-top-surgeon-says/
http://www.gmc-uk.org/news/29418.asp

 Number 07213, 26 August 2016 130

14.4 Junior doctors and the EU Working Time Directive
The European Working Time Directive (EWTD), which includes a general limit of 48 hours
on the working week, and a requirement for 11 hours of rest between working periods,
has applied to most health service staff since 1998. Initially junior doctors were exempt
from the working hours limit because there were concerns about the impact on NHS
services and training, but from 2004 to 2009 junior doctors were gradually brought within
the provisions of the EWTD (although it is still possible for doctors and other NHS staff to
work longer hours by signing an opt-out clause).

There have been long-standing concerns that the EWTD has restricted training
opportunities for junior doctors and damaged continuity of care. The previous Labour
government commissioned an independent review, chaired by Professor Sir John Temple,
of the impact of the EWTD on the quality of training. A report of this review, Time for
Training, was published in May 2010. Its findings concluded that high quality training
could be delivered in 48 hours, but traditional models of training and service delivery had
wasted training opportunities.479

The Royal College of Physicians (RCP) and other bodies involved in the training and
regulation of doctors have raised particular concerns about restrictions around on-call time
and compensatory rest requirements resulting from the EU Court of Justice judgments in
SiMap (which stated that all time when a worker was required to be present on site whilst
on call counted as actual working hours) and Jaeger (which confirmed that time on call at
a place of work counted as working hours even if workers could sleep, and that
compensatory rest must be taken immediately after the end of the working period).480

Although leaving the EU could in theory allow the NHS to ignore the requirements of the
EWTD, allowing greater flexibility in devising work and training rotas, this may be subject
to wider negotiations on employment rights and access to the Single Market. The EWTD
is also implemented through UK regulations and staff contracts, and any attempted
changes in this area could face opposition from unions.481

14.5 Reciprocal access to healthcare
EU citizens who can show that they are either employed or self-employed in the UK, or
non-active but ordinarily resident in the UK, are entitled to free NHS treatment, so any
changes to free movement rights could make it harder for EU citizens to receive free
healthcare on the basis of residence in the UK. Similarly, the rights of UK nationals living in
the EU to access state provided healthcare will be subject to negotiation of the terms
under which the UK leaves the EU.

Continuing participation in a number of other reciprocal healthcare schemes will also be a
matter for negotiation. For example, if the UK remains in the EEA it might be able to
continue to participate in the European Health Insurance Card scheme, or, subject to
negotiation, for the UK to participate on a similar basis to Switzerland.

EEA residents and Swiss residents are entitled to hold an EHIC, which gives access to
medically necessary, state-provided healthcare during a temporary stay in another EEA

479 Professor Sir John Temple, Time for Training A Review of the impact of the European Working Time

Directive on the quality of training, May 2010.
480 HM Government, Review of the Balance of Competences between the UK and the EU: Health, July 2013.
481 BMJ editorial, “Goodbye to the European Working Time Directive?”, 9 July 2016.

https://www.hee.nhs.uk/sites/default/files/documents/Time%20for%20training%20report_0.pdf
https://www.hee.nhs.uk/sites/default/files/documents/Time%20for%20training%20report_0.pdf
http://curia.europa.eu/juris/showPdf.jsf;jsessionid=9ea7d2dc30d54840e4e6f5d345689f65ddbfa9828685.e34KaxiLc3qMb40Rch0SaxuTch50?text=&docid=45703&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=624855
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=48551&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=625088
http://www.mee.nhs.uk/PDF/14274%20Bookmark%20Web%20Version.pdf
http://www.mee.nhs.uk/PDF/14274%20Bookmark%20Web%20Version.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224715/2901083_EU-Health_acc.pdf
http://www.bmj.com/content/354/bmj.i3702

131 Brexit: impact across policy areas

country.482 In certain circumstances EEA/Swiss residents can also be referred to other
Member States for pre-planned treatment. The costs of treatment under these schemes
can be reclaimed from the visitor’s country of residence. Furthermore, EEA States are
required to reimburse the healthcare costs of their state pensioners, and their families,
who chose to live in another part of the EEA.483

In October 2014, the Government published a Quantitative Assessment of Visitor and
Migrant Use of the NHS in England. The research found that EEA visitors and non-
permanent residents cost the NHS about £305m, of which £220m is potentially
recoverable under the EHIC scheme. However, the Department of Health accounts for
2012-13 show that only about £50m was actually recovered from EEA countries. The
report also stated that the £50m the UK recovers “is less than is paid out for British visitors
to EEA countries, namely £173m”.484 A PQ in December 2014 showed that the UK paid a
total of £580m for its pensioners living abroad in the EEA in 2013-14, and received £12m
from other EEA countries for its pensioners who live in the UK.485

14.6 Medicines regulation
EU legislation provides a harmonised approach to medicines regulation across Member
States. The most recent revision of EU medicines legislation in 2004 led to the
establishment of the European Medicines Agency (EMA), which is based in London.486
The EMA is responsible for the scientific evaluation of human and veterinary medicines
developed by pharmaceutical companies for use in the EU. It can grant marketing
authorisations for medicines which allow for their use across the EU, Iceland, Liechtenstein
and Norway.

Pharmaceutical companies can currently apply to the EMA for a centralised authorisation
as long as the medicine concerned is a significant therapeutic, scientific or technical
innovation or if its authorisation would be in the interest of public or animal health. This
centralised procedure is compulsory for some groups of drugs.487 Alternatively, companies
may apply to national marketing authorities of EU countries simultaneously; or, through
the mutual-recognition procedure, companies that have a marketing authorisation in one
country can apply to have it recognised in other EU countries.488

The inclusion of non-EU EEA countries in the centralised marketing authorisation
procedure may mean that the UK could continue to participate if it negotiates to stay in
the EEA. However, if this were not the case, pharmaceutical companies would need to
apply for marketing authorisations separately to the Medicines and Healthcare Products
Regulatory Agency (MHRA) for a medicine they wished to supply in the UK.

In response to the referendum result, the MHRA has said that it will continue to make a
global contribution to improving public health through effective regulation of medicines
and medical devices:

482 The EHIC entitles EEA visitors to the UK to free NHS treatment that is medically necessary during their visit,

including treatment of pre-existing medical conditions, as long as they have not travelled to the UK
purposefully for treatment.

483 The Government estimates that approximately 400,000 British pensioners reside in Spain at any one time –
see Review of the Balance of Competences between the UK and the EU: Health, July 2013.

484 Quantitative Assessment of Visitor and Migrant Use of the NHS in England (independent report
commissioned by the Department of Health), October 2014, p87. This £173m (for 2012/3) only relates to
the EHIC scheme and does not include British pensioners who permanently live abroad.

485 PQ HL3430 [on Pensioners: Health Services], 16 December 2014.
486 Reg 726/2004, 31 March 2004, laying down Community procedures for the authorisation and supervision

of medicinal product for human and veterinary use and establishing a European Medicines Agency.
487 European Medicines Agency (accessed 28 July 2016).
488 EMA, Mutual recognition and decentralised procedures –human (CMDh) (accessed 28 July 2016).

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/251909/Quantitative_Assessment_of_Visitor_and_Migrant_Use_of_the_NHS_in_England_-_Exploring_the_Data_-_FULL_REPORT.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/251909/Quantitative_Assessment_of_Visitor_and_Migrant_Use_of_the_NHS_in_England_-_Exploring_the_Data_-_FULL_REPORT.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224715/2901083_EU-Health_acc.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/251909/Quantitative_Assessment_of_Visitor_and_Migrant_Use_of_the_NHS_in_England_-_Exploring_the_Data_-_FULL_REPORT.pdf
http://www.parliament.uk/written-questions-answers-statements/written-question/lords/2014-12-04/HL3430
http://ec.europa.eu/health/files/eudralex/vol-1/reg_2004_726/reg_2004_726_cons_en.pdf
http://ec.europa.eu/health/files/eudralex/vol-1/reg_2004_726/reg_2004_726_cons_en.pdf
http://www.ema.europa.eu/ema/index.jsp?curl=pages/about_us/general/general_content_000109.jsp&mid=WC0b01ac0580028a47
http://www.ema.europa.eu/ema/index.jsp?curl=pages/about_us/general/general_content_000310.jsp&mid=WC0b01ac05800986a3

 Number 07213, 26 August 2016 132

Following the result of the referendum on the UK’s membership of the European
Union, the focus of the Medicines and Healthcare products Regulatory Agency
continues to be on our public health role. We will continue to work to the highest
levels of excellence and quality, working with and supporting our customers, partners
and stakeholders to protect health and improve lives.

Working closely with government we will consider the implications for the work of
the Agency. We will continue to make a major contribution globally to improving
public health through the effective regulation of medicines and medical devices,
underpinned by science and research.489

Following the referendum, it has been reported that the EMA is likely to move its
headquarters and that a number of other EU countries have expressed interest as potential
new sites for the agency.490 The EMA has said in response to the referendum result that
its work will continue as normal and, as there is no precedent for a Member State leaving
the EU, the implications for the location and operation of the EMA are unknown. The
EMA also stated that any decision about the location of the agency’s headquarters will be
decided by common agreement of the Member States:

EMA welcomes the interest expressed by some Member States to host the Agency in
future. The decision on the seat of the Agency will however not be taken by EMA, but
will be decided by common agreement among the representatives of the Member
States. We are confident that the Member States will take the most appropriate
decision on EMA's location and arrangements in due course, taking also into account
the complex political and legal environment generated by the outcome of the UK
referendum.

The European Regulatory Network as a whole is a very strong and flexible system that
is able to adapt to changes without jeopardising the quality and effectiveness of its
work. The Agency is in close contact with the EU institutions. As soon as concrete
information will become available, EMA will share it with its stakeholders.491

489 MHRA, Medicines and Healthcare products Regulatory Agency statement on the outcome of the EU

referendum, 27 June 2016.
490 The Times, More than 800 jobs put at risk if medicine watchdog is forced out, 2 July 2016.
491 EMA, Statement on the outcome of the UK referendum, 6 July 2016.

https://www.gov.uk/government/news/medicines-and-healthcare-products-regulatory-agency-statement-on-the-outcome-of-the-eu-referendum
https://www.gov.uk/government/news/medicines-and-healthcare-products-regulatory-agency-statement-on-the-outcome-of-the-eu-referendum
http://www.thetimes.co.uk/article/more-than-800-jobs-put-at-risk-if-medicine-watchdog-is-forced-out-70px32bnp
http://www.ema.europa.eu/ema/index.jsp?curl=pages/news_and_events/news/2016/07/news_detail_002566.jsp&mid=WC0b01ac058004d5c1

133 Brexit: impact across policy areas

15. Higher education

15.1 Support for EU students
Arguably the most significant consequences of EU membership for the UK higher
education (HE) sector are the provision of support to EU students studying in the UK and
access to European research funding.

Membership of the EU also gives UK students access to European student mobility
schemes such as Erasmus+. Furthermore, the UK is a signatory to the Bologna Process
which aims to create a harmonised HE system across Europe.

Under EU legislation on free movement citizens moving to another Member State should
have the same access to education as nationals of that Member State. With regard to
higher education this means that every eligible EU student pays the same tuition fees and
can apply for the same tuition fee support as nationals of the hosting EU country. UK
higher education institutions therefore charge incoming EU students the same tuition fees
as home students, and the Government provides tuition fee loans to cover the cost of
these fees on the same basis as loans to UK home students. In 2013/14 there were
125,300 EU students at UK universities492 and in that year £224 million was paid in fee
loans to EU students on full-time courses in England - 3.7% of the total student loan
bill.493

A host Member State is not obliged, however, to provide maintenance support to citizens
of other EU States, although some EU nationals who have lived in the UK for three years
prior to the start of their course are eligible to apply for the full package of grants and
loans for maintenance support.

EU student mobility programmes
The Erasmus+ scheme is an EU programme open to education, training, youth and sports
organisations, and it offers opportunities for UK participants to study, work, volunteer,
teach and train in Europe. The scheme will allocate almost €1 billion to the UK over seven
years and it is expected that nearly 250,000 people will undertake activities abroad with
the programme.494

The Bologna Process
In 1999 the UK signed the Bologna Declaration, which set in train a process aimed at
creating a European higher education area through the harmonisation of systems across
Europe in matters such as credit transfer and comparability of degrees, and by promoting
academic mobility.

15.1 European research funding
The European Research Area (ERA) was launched by the European Commission in 2000
with the aim of co-ordinating research and innovation activities across the EU. ERA
initiatives are developed through periodic framework programmes; the current
programme, Horizon 2020, aims to allocate €80 billion for research and innovation from
2014 to 2020. Funding is allocated on a competitive basis through the European Research

492 Higher Education Statistics Agency SFR 210 Higher Education Student Enrolments and Qualifications

Obtained at Higher Education Providers in the United Kingdom 2013/14.
493 SN/SG/917 Tuition fee statistics 1 December 2014.
494 Erasmus + Key Erasmus+ facts and figures.

http://ec.europa.eu/education/policy/higher-education/bologna-process_en.htm
http://ec.europa.eu/programmes/erasmus-plus/index_en.htm
http://www.ond.vlaanderen.be/hogeronderwijs/bologna/documents/MDC/BOLOGNA_DECLARATION1.pdf
https://ec.europa.eu/programmes/horizon2020/
https://www.hesa.ac.uk/sfr210
https://www.hesa.ac.uk/sfr210
http://researchbriefings.files.parliament.uk/documents/SN00917/SN00917.pdf
https://erasmusplus.org.uk/key-erasmus-facts-and-figures

 Number 07213, 26 August 2016 134

Council. UK universities are predicted to receive about £2 billion from Horizon 2020 in the
first two years of the programme.495

The 24 Russell Group universities receive about £400 million a year in EU research funds -
some 11% of their research income.496

15.2 The impact of Brexit
Universities are concerned about their situation post Brexit and Universities UK outlines the
issues.497 Their concerns focus on two main areas: the impact on students and the impact
on research.

Students
Leaving the EU potentially means that the Government will not have to provide student
loans or maintenance funding for EU students, which would save the Government money.
However, the loss of student funding for EU students could have an impact on the
numbers of EU students coming to study in the UK and this could have a detrimental
impact on fee income for universities and on the culture and diversity of universities.
Conversely it has been argued that the situation could be more nuanced: that Brexit could
increase places for UK students and charging EU students higher fees as overseas students
could maintain or increase fee income if UK higher education continued to attract EU
students.498

The UK could also lose access to the Erasmus + programme. This could be a particular
difficulty for students whose degree courses include compulsory time abroad.

Research
It has been suggested that the UK may lose access to EU research funding post-Brexit.
There are anecdotal indications that some grant applications are already experiencing
difficulties and UK researchers are being dropped from funding bids.499 There are also
concerns that the movement of staff and researchers could be impacted, and that this
could detrimentally affect the quality of research projects if the UK does not continue to
attract high calibre individuals from across Europe.

Government statement on higher education and research
On 28 June 2016 Jo Johnson, Minister of State for Universities and Science, issued a
statement on higher education, setting out the current position for universities and
students post-Brexit. The statement says that current arrangements will apply for this
coming academic year and future access to the Erasmus+ programme and research
funding will be determined in wider Brexit negotiations with the EU.

495 Horizon 2020: UK launch for EU's £67bn research budget, BBC News 31 January 2014.
496 UK’s big guns make a stand for research in Europe, Times Higher Education 23 April 2015.
497 Universities UK, Brexit FAQs for universities and students.
498 Higher Education Policy Institute, Hepi director: Brexit may bring ‘new opportunities’ in sector, 12 July

2016.
499 UK scientists dropped from EU projects because of post-Brexit funding fears, The Guardian, 12 July 2016.

http://www.universitiesuk.ac.uk/
https://www.gov.uk/government/news/statement-on-higher-education-and-research-following-the-eu-referendum
http://www.bbc.co.uk/news/science-environment-25961243
http://www.timeshighereducation.co.uk/news/uks-big-guns-make-a-stand-for-research-in-europe/2019781.article
http://www.universitiesuk.ac.uk/facts-and-stats/Pages/brexit-faq.aspx
https://www.timeshighereducation.com/news/hepi-director-nick-hillman-brexit-may-bring-new-opportunities-in-sector
https://www.theguardian.com/education/2016/jul/12/uk-scientists-dropped-from-eu-projects-because-of-post-brexit-funding-fears

135 Brexit: impact across policy areas

16. Culture, communication, copyright,
broadcasting, sport

16.1 Culture
The EU’s competence in relation to culture dates back to the Maastricht Treaty of 1992.
Funding from EU programmes has been an important source of financial support for the
UK’s cultural and creative sectors. Creative Europe is the current framework programme
giving support to these sectors and has a budget of €1.46 billion.500

Creative Europe is open to non EU countries that have concluded agreements with the
European Commission.501

Post-referendum comment
John Whittingdale, the then Secretary of State for Culture, Media and Sport, said that his
department would work closely with all of its sectors “to make sure they have a voice” in
negotiations to leave the EU. He also said the sectors would be supported in seeking new
arrangements and opportunities across the world.502

Since the referendum, a number of organisations have raised concerns about the impact
of economic uncertainty and potential loss of funding on the cultural sector.503

16.2 Digital Single Market
Background
A Digital Single Market is one of the elements of the European Commission's Digital
Agenda for Europe.504 The Agenda “proposes to better exploit the potential of
Information and Communication Technologies (ICTs) in order to foster innovation,
economic growth and progress”.505

A Digital Single Market Strategy was adopted in May 2015 and sets out 16 actions to be
delivered by the end of 2016. It is a wide-ranging programme and includes initiatives in
the following areas:

• e-commerce

• consumer protection

• copyright

• telecommunications

• VAT

• audiovisual media

• data protection

500 Europa website, Creative Europe [accessed 28 July 2016]
501 Ibid
502 “Culture Secretary statement on DCMS sectors following the EU referendum”, DCMS news story, 29 June

2016
503 For some discussion see: “Economic fall-out of Brexit will impact museums warns MA”, Museums

Association News, 24 June 2016; Robert Hewison, “Brexit will happen. The British culture sector needs a
new plan”, Apollo Magazine, 5 July 2016; Rosie Collier, “What will Brexit mean for arts and culture in the
UK?”, New Statesman, 11 July 2016

504 Europa website, Digital Agenda in the Europe 2020 strategy [accessed 28 July 2016]
505 Ibid

https://www.gov.uk/government/news/culture-secretary-statement-on-dcms-sectors-following-the-eu-referendum
https://ec.europa.eu/digital-agenda/en/news/digital-single-market-strategy-europe-com2015-192-final
http://ec.europa.eu/programmes/creative-europe/opportunities/index_en.htm
https://www.gov.uk/government/news/culture-secretary-statement-on-dcms-sectors-following-the-eu-referendum
https://www.museumsassociation.org/news/24062016-economic-fall-out-brexit-museums
http://www.apollo-magazine.com/brexit-will-happen-the-british-culture-sector-needs-a-new-plan/
http://www.apollo-magazine.com/brexit-will-happen-the-british-culture-sector-needs-a-new-plan/
http://www.newstatesman.com/politics/brexit/2016/07/what-will-brexit-mean-arts-and-culture-uk
http://www.newstatesman.com/politics/brexit/2016/07/what-will-brexit-mean-arts-and-culture-uk
https://ec.europa.eu/digital-agenda/en/digital-agenda-europe-2020-strategy

 Number 07213, 26 August 2016 136

• cybersecurity

• e-government

The strategy has three pillars:

• Better online access to digital goods and services

• An environment where digital networks and services can prosper; and

• Digital as a driver for growth

A European Commission press release gives further detail.506

UK policy
In January 2015, the Coalition Government published the UK vision for the EU’s digital
economy.507

In October 2015, the Government said that the Digital Single Market was “a key priority…
It offers huge potential for jobs and growth and could increase UK GDP by up to 2%, and
it can also benefit citizens, as shown by our recent deal within the European Council on
roaming”.508

Post-referendum comment
The relevance of the Digital Single Market for UK businesses will depend on the terms of
the UK's exit from the EU and future trade arrangements.509

The Government has said that it has not made an assessment of the cost to the economy
of businesses being unable to access the Digital Single Market.510

In July 2016, the Business, Innovation and Skills Committee published a report on the
digital economy. While the implications of the European Single Digital Market were
beyond the remit of the Committee’s inquiry, the report did say that the Government
“needs to address the issue of whether businesses will be able to access the European
Single Digital Market, if they want to do so”:

In broader terms, we recommend that the Government sets out in its digital strategy
the implications of withdrawal from the European Union, in reference to specific,
current EU negotiations relating to the digital economy. The Government must
address this situation as soon as possible, to stop investor confidence further draining
away, with firms relocating into other countries in Europe, to take advantage of the
Digital Single Market.511

506 “A Digital Single Market for Europe: Commission sets out 16 initiatives to make it happen”, European

Commission press release, 6 May 2015
507 Further detail can be found on a Digital Single Market section of the Number10 website [this refers to

policy under the Coalition Government]
508 PQ 901740 on the Digital Single Market, answered 22 October 2015
509 For some discussion see: “Brexit and the Digital Single Market: what does this mean for your business?”,

Osborne Clarke, 4 July 2016; James Hammersley, “Comment: Should Brexit negotiations protect the
Digital Single Market?”, Essential Retail, 16 July 2016

510 PQ 41682 [answered 7 July 2016]
511 Business, Innovation and Skills Committee, The Digital Economy, HC 87 2016-17, July 2016, para 71

http://europa.eu/rapid/press-release_IP-15-4919_en.htm
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/397433/uk-vision-for-eu-digital-economy-single-market.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/397433/uk-vision-for-eu-digital-economy-single-market.pdf
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-07-04/41682
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmbis/87/87.pdf
http://europa.eu/rapid/press-release_IP-15-4919_en.htm
https://engage.number10.gov.uk/digital-single-market/
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2015-10-19/901740/
http://www.osborneclarke.com/connected-insights/blog/brexit-and-digital-single-market-what-does-mean-your-business/
http://www.essentialretail.com/news/news/article/57890c405e78e-comment-should-brexit-negotiations-protect-the-digital-single-market
http://www.essentialretail.com/news/news/article/57890c405e78e-comment-should-brexit-negotiations-protect-the-digital-single-market
http://www.parliament.uk/written-questions-answers-statements/written-question/commons/2016-07-04/41682
http://www.publications.parliament.uk/pa/cm201617/cmselect/cmbis/87/87.pdf

137 Brexit: impact across policy areas

16.3 Broadcasting
Broadcasting in the EU is currently subject to the Audiovisual Media Services Directive
(AVMSD).512 This updated the earlier ‘Television Without Frontiers’ Directive of 1989.
Provisions in the current Directive include:

• a quota for works by independent European producers

• controls on advertising and sponsorship, including a prohibition on sponsoring
news and current affairs programmes

• provisions for the protection of minors, particularly from pornography and violence

• a right of reply for people whose legitimate interests have been damaged by the
broadcasting of incorrect facts

The later Directive aimed to take into account technological developments in
broadcasting, including the growth of on-demand services. These pose a challenge to
advertiser-funded broadcasters and the Commission responded by proposing a relaxation
of some of the existing rules on advertising, including providing for product placement in
programmes.

Since the adoption of the AVMSD, the audiovisual media landscape has changed
significantly due to media convergence. The Commission therefore proposed a further
revision of the AVMSD in 2016. In preparation for this, there was a public consultation in
2015.513 The Commission identified the following issues to be considered in the evaluation
and review of the AVMSD:

1. Ensuring a level playing field for audiovisual media services;

2. Providing for an optimal level of consumer protection;

3. User protection and prohibition of hate speech and discrimination;

4. Promoting European audiovisual content;

5. Strengthening the single market;

6. Strengthening media freedom and pluralism, access to information and
accessibility to content for people with disabilities.

The consultation floated the possibility of broadening the type of services covered by the
Directive beyond television and “television-like services” further into the online sphere,
and even of altering the core principle that determines where the regulation of these
services takes place. (Under the current Directive, jurisdiction is based on the “country-of-
origin” principle, and services are regulated by the Member State in which they originate.)
The UK Government responded to the consultation in January 2016. In its response the
Government said that it regarded the regulation of the European audiovisual market
through the AVMSD as a “success story”. However, it insisted that it saw the country-of-
origin principle as “vitally important”. Furthermore, whilst recognising that there was
scope to develop common standards, the Government saw a “tangible difference
between the concepts of broadcasting regulation and internet regulation”.514

512 2010/13/EU. For a summary of its provisions, see Europa website, Audiovisual Media Services (AMS)

Directive.
513 European Commission News, Commission seeks views on Europe's audiovisual media rules, 6 July 2015
514 HM Government, UK Government response to the European Commission consultation on the review of

the Audiovisual Media Services Directive (AVMSD), 2016, pp1,5

http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32010L0013
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV%3Aam0005
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV%3Aam0005
https://ec.europa.eu/digital-agenda/en/news/commission-seeks-views-europes-audiovisual-media-rules
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/489539/bis-16-15-audiovisual-media-eu-consultation-response.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/489539/bis-16-15-audiovisual-media-eu-consultation-response.pdf

 Number 07213, 26 August 2016 138

A new legislative proposal amending the AVMSD was adopted by the European
Commission on 25 May 2016. Building on the consultation proposals, it aims “to create a
fairer environment for all players, promote European films, protect children and tackle
hate speech better” while also reflecting “a new approach to online platforms, addressing
challenges in different areas”.515

Now that the UK is to leave the EU, the Government might choose to look again at these
pan-European requirements. The extent to which broadcast models of regulation can or
should be applied to new media such as the internet is one area of controversy which
would persist whether the UK were inside or outside the EU.

Elsewhere in the broadcasting industry, ITV is reportedly expecting a downturn in
advertising revenues following the ‘Brexit’ vote, with cost cuts of £25m planned for next
year.516 A poll conducted by PACT, the independent TV producers’ group, before the
referendum showed 85% of members in favour of remaining in the EU and only 15%
against. Concerns have been expressed for the future of London as the centre for
international channel groups dependent on the AVMSD (and Ofcom licences) to broadcast
from the UK into all EU countries. Despite widespread pessimism in the industry, some –
for example, Lord Dobbs, author of House of Cards – are hopeful of new creative
possibilities in a market freed from European regulation.517

Copyright
Areas of UK copyright law derive from EU law. For example, the 1993 Directive on
Copyright Duration518 harmonised upwards the terms of authors’ rights to the highest
factor operating in a Member State. The 2001 Copyright Directive519 (also known as the
Information Society Directive or the InfoSoc Directive) further harmonises aspects of
copyright law across Europe, such as copyright exceptions; it also affects the application of
copyright and control techniques on the internet and restricts the range of defences to
copyright infringement.

Faced with the challenges of the ever-expanding digital market, in December 2015 the
Commission announced plans to update EU copyright law. As a first step, the Commission
adopted a legislative proposal on cross-border portability, which will ensure that
subscribers to online content services can continue using them while temporarily present
in another Member State.520 (The UK Government supports this proposal.521) Further
measures are expected to follow in 2016.522 The emphasis is on

• Widening online access to content across the EU
• Adapting exceptions to copyright rules to a digital and cross-border environment
• Creating a fair marketplace, including as regards the role of online intermediaries

when they distribute copyright-protected content
• Strengthening the enforcement system

515 European Commission press release, Commission updates EU audiovisual rules and presents targeted

approach to online platforms, 25 May 2016.
516 “ITV makes a drama out of impending crisis”, Times, 28 July 2016, p43.
517 Raymond Snoddy, “A vote for change”, Television, July/August 2016, pp9-11.
518 93/98/EEC
519 2001/29/EC
520 COM(2015)627
521 Intellectual Property Office, Call for Views on the European Commission’s proposal for legislation on cross-

border portability: Ensuring that British consumers will be able to access digital subscriptions when
travelling in other EU countries, 2016.

522 European Commission News, Towards a modern, more European copyright framework: Commission takes
first steps and sets out its vision to make it happen, 9 December 2015; European Commission News,
Commission seeks views on neighbouring rights and panorama exception in EU copyright, 23 March 2016.

http://europa.eu/rapid/press-release_IP-16-1873_en.htm
http://europa.eu/rapid/press-release_IP-16-1873_en.htm
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31993L0098:EN:HTML
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32001L0029:EN:HTML
https://www.eumonitor.eu/9353000/1/j4nvhdfcs8bljza_j9vvik7m1c3gyxp/vjzremllf5zq
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/494130/Call-for-Views-on-the-European-Commissions-proposal-for-legislation.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/494130/Call-for-Views-on-the-European-Commissions-proposal-for-legislation.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/494130/Call-for-Views-on-the-European-Commissions-proposal-for-legislation.pdf
https://ec.europa.eu/digital-agenda/en/news/towards-modern-more-european-copyright-framework-commission-takes-first-steps-and-sets-out-its
https://ec.europa.eu/digital-agenda/en/news/towards-modern-more-european-copyright-framework-commission-takes-first-steps-and-sets-out-its
https://ec.europa.eu/digital-single-market/en/news/commission-seeks-views-neighbouring-rights-and-panorama-exception-eu-copyright

139 Brexit: impact across policy areas

Copyright is otherwise governed by a series of interlocking international agreements,
among them the Berne Convention of 1886 and the WIPO [World Intellectual Property
Organization] Copyright Treaty of 1996. It seems unlikely that, once Britain is outside the
EU, the Government would seek to unpick these arrangements, since they bring reciprocal
benefits to UK creators and rights-holders.523

Following speculation about the future of intellectual property (IP) rights after the
referendum, the Intellectual Property Office issued a statement. This sets out the current
position on trademarks, designs, patents, copyright and enforcement, emphasising that
nothing will change until the negotiations to exit are concluded.524 In a detailed article on
the consequences of the vote, an IP lawyer comments that “the primary areas of concern
will be working out what to do about EU rights currently valid in the UK and how to
handle ongoing litigation involving such rights”.525

16.4 Sport
The Lisbon Treaty made sport an area of EU competence. Detailed information on the EU’s
role in this area, including a Work Plan for Sport 2014-17, is available from the Europa
website.526

When the UK leaves the EU, funding could be lost. The Erasmus+ programme, for
example, funds grassroots sports projects and cross-border challenges such as combating
match-fixing, doping, violence and racism.527

The impact of leaving the EU on professional sport will depend on the terms of the UK's
exit. However, if free movement were to end, this could have a significant on football in
particular – players from EU countries could require work permits in future.528

523 By way of example, the amended Directive on copyright duration (2011/77/EU) gives recording artists the

same rights already enjoyed by songwriters. Since this amendment was vigorously campaigned for by
veteran British entertainers, notably Sir Cliff Richard, it might be viewed as an unpopular move to repeal it
once it has been translated into UK law. (The Directive’s implementation was the subject of a consultation
by the Intellectual Property Office in 2013).

524 Intellectual Property Office, IP and Brexit: the facts, 2 August 2016.
525 Jo Joyce, “Less harmony, more divergence? Intellectual property rights and enforcement in a post-Brexit

UK”, Taylor Wessing, June 2016.
526 Europa website, Sport – discover EU’s role [accessed 28 July 2016]
527 Europa website, Erasmus+ [accessed 28 July 2016]
528 For further discussion see: “What will Brexit mean for UK sport?”, Telegraph, 24 June 2016; “Brexit vote:

what does it mean for professional sport in the UK?”, Guardian, 24 June 2016; “Brexit vote could change
the landscape of Premier League, says financial expert”, Sky Sports News, 24 June 2016.

http://ec.europa.eu/internal_market/copyright/term-protection/index_en.htm#maincontentSec1
http://webarchive.nationalarchives.gov.uk/20140603093549/http:/www.ipo.gov.uk/consult-2013-copyterm
https://www.gov.uk/government/news/ip-and-brexit-the-facts
http://united-kingdom.taylorwessing.com/download/article-brexit-intellectual-property.html
http://united-kingdom.taylorwessing.com/download/article-brexit-intellectual-property.html
http://ec.europa.eu/sport/policy/index_en.htm
http://ec.europa.eu/programmes/erasmus-plus/about_en
http://www.telegraph.co.uk/sport/2016/06/24/what-will-brexit-mean-for-each-individual-uk-sport/football0/
https://www.theguardian.com/uk-news/2016/jun/24/brexit-vote-what-does-it-mean-professional-sport-eu
https://www.theguardian.com/uk-news/2016/jun/24/brexit-vote-what-does-it-mean-professional-sport-eu
http://www.skysports.com/football/news/11095/10323478/brexit-vote-could-change-the-landscape-of-premier-league-says-financial-expert
http://www.skysports.com/football/news/11095/10323478/brexit-vote-could-change-the-landscape-of-premier-league-says-financial-expert

 Number 07213, 26 August 2016 140

17. Consumer policy
Consumer protection in the UK is currently a complex combination of EU and national
law. It is unclear whether any consumer laws would need to be repealed or replaced on
Brexit because that will depend to a considerable degree on what form Brexit takes.

17.1 Background
The consumer protection regime in the UK has recently been reviewed, dismantled and
completely rebuilt. Legislative reforms have been made against a backdrop of structural
changes to consumer law enforcement. There have been two drivers for change – one an
EU initiative, the other a domestic initiative. First, the adoption in October 2011 of the
Directive on Consumer Rights (2011/83/EC). Most of the requirements of the Directive
have now been implemented in the UK through the Consumer Contracts (Information,
Cancellation and Additional Payments) Regulations 2013. The second driver was the
findings of a series of consultations on consumer laws held in the UK between March and
November 2012. This led to the Consumer Rights Act 2015 (the CRA 2015). The CRA
2015, which came into force on 1 October 2015, represents the biggest overhaul of
consumer law for decades. The Act deals with consumer rights and remedies in relation to
the supply of goods, digital content and services.
For businesses, who have just got to grips with this new consumer landscape (and a body
of new provisions), there is understandable concern that Brexit will bring more change.
For consumers, there is concern that Brexit may lead to a ‘watering down’ of their existing
rights and protections. Certainly, it is difficult to predict how or when Brexit will be
achieved and the longer term commercial and consumer implications.
Various commentators have argued that it is extremely unlikely that the Government will
replace the majority of its EU-derived law (although it may have the option to do so).
Practically, if the UK does not comply with EU law in certain areas, it may not be able to
trade with the EU. Consumer protection, data protection and product liability are areas of
law which are thought to be particularly unlikely to change.

17.2 Current EU consumer programme 2014-2020
For the moment at least, little has changed; the UK has to continue to comply with EU
consumer law and policy. The Charter of Fundamental Rights529 and the European
Treaties since the Single European Act guarantee a high level of consumer protection in
the EU. Promoting consumers’ rights is also a core value of the EU, enshrined in Article 12
TFEU.

Over the years, the importance of consumer policy has grown within the EU. It is now an
integral part of internal market policy; it aims to ensure that the internal market is open,
fair and transparent so that consumers can exercise real choice and receive fair treatment.
A huge amount of existing consumer protection regulation in the UK is derived from the
EU in one form or another. For example, Directives implemented in the UK protect
consumers from unsafe products, unfair practices, misleading marketing practices,
distance selling, and so on.

The strategy for consumer policy at European level is regularly reviewed by the European
Commission, not least because the EU’s 500 million consumers play a central role in

529 Charter of Fundamental Rights of the European Union, OJC 83/02, 30 March 2010.

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32011L0083&rid=1
http://www.legislation.gov.uk/uksi/2013/3134/contents/made
http://www.legislation.gov.uk/uksi/2013/3134/contents/made
http://www.legislation.gov.uk/ukpga/2015/15/contents/enacted
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:en:PDF
file://hpap03f/DIS/Homedrives/CONWAYL/v
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:en:PDF

141 Brexit: impact across policy areas

driving innovation and enterprise.530 Consumer spending accounts for approximately 56%
of the EU’s GDP.531 The European Commission adopted in May 2012 the European
Consumer Agenda, its strategic vision for EU consumer policy.532 This Agenda replaced the
Consumer Policy Strategy 2007-2013.533 It aims to maximise consumer participation and
trust in the market, and in turn achieve the objectives of the EU’s economic growth
strategy, Europe 2020. The Consumer Agenda has four pillars, or overriding objectives,
which are:

• Promoting consumer safety
• Enhancing knowledge of consumer rights
• Strengthening the enforcement of consumer rules
• Integrating consumer interests into the key sectoral policies

The Consumer Agenda also addresses imminent challenges, such as those linked to the
digitalisation of daily life, the desire to move towards more sustainable patterns of
consumption, and the specific needs of vulnerable consumers. According to the
Commission’s second Report on Consumer Policy, most of the 62 measures presented in
the Consumer Agenda have been completed.534

The Consumer Programme 2014-2020535 has a budget of €188.8 million to support EU
consumer policy.536

 Direct beneficiaries will be national authorities in charge of consumer
policy, safety and enforcement, the network of European Consumer Centres, EU-level
consumer organisations, and national consumer organisations. The programme will fund
actions across all 28 EU Member States and countries of non-EU EEA Members. It aims to
help consumers enjoy their consumer rights and actively participate in the single market,
thereby supporting growth, innovation and meeting the objectives of Europe 2020.

The main challenges to be addressed by the 2014-2020 programme have been grouped
under four headings:

• Safety: to reinforce the co-ordination of national enforcement authorities, and to
address the risks linked to the globalisation of the production chain.

• Consumer information and education: to address the issue of poor knowledge

of key consumer rights by consumers and retailers alike (particularly in respect of
cross-border purchases and sales); to gather robust data on how the market is
serving consumers; and to improve the capacity of consumer organisations etc.

• Consumer rights and effective redress: to further strengthen consumer rights

and to address problems faced by consumers when trying to secure redress,
notably cross-border, so that consumers are confident that their rights are well
protected in any other Member State as well as at home.

530 A European Consumer Agenda – Boosting Confidence and Growth, COM(2012) 255 FINAL, 22 May 2012
531 Ibid
532 Ibid
533 EU Consumer Policy Strategy 2007-2013, COM(2007) 99 FINAL, 13 March 2007
534 European Commission, Report on Consumer Policy 2012-2013, (accessed 3 August 2016)
535 ”Regulation (EU) No. 254/2014 of the European Parliament and of the Council of 26 February 2014 on a

multiannual consumer programme for the years 2014-20”, OJ L84/42, 20 March 2014
536 The EU Consumer Programme 2007-2013 had a budget of €156.8 million

http://ec.europa.eu/consumers/archive/strategy/docs/consumer_agenda_2012_en.pdf
http://ec.europa.eu/consumers/archive/strategy/docs/consumer_agenda_2012_en.pdf
http://ec.europa.eu/consumers/archive/overview/cons_policy/doc/EN_99.pdf
http://ec.europa.eu/europe2020/index_en.htm
http://ec.europa.eu/consumers/strategy-programme/policy-strategy/documents/consumer_policy_report_2014_en.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2014:084:0042:0056:EN:PDF
http://ec.europa.eu/europe2020/index_en.htm
http://ec.europa.eu/consumers/archive/strategy/docs/consumer_agenda_2012_en.pdf
http://ec.europa.eu/consumers/archive/overview/cons_policy/doc/EN_99.pdf
http://ec.europa.eu/consumers/strategy-programme/policy-strategy/documents/consumer_policy_report_2014_en.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2014:084:0042:0056:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2014:084:0042:0056:EN:PDF

 Number 07213, 26 August 2016 142

• Strengthening enforcement cross-border: to increase awareness among
consumers about the network of European Consumer Centres and to further
strengthen the efficiency of the network of national enforcement authorities.

17.3 What will Brexit mean for UK consumer policy?
As already mentioned, the consumer protection regime in the UK is a complex
combination of EU and national law and covers a very wide range of goods and services. It
is impossible to calculate the impact of withdrawal in any meaningful way without
knowing the basis on which the UK would continue to interact with the EU. Clearly, the
crucial question is whether the UK retains any sort of access to the European Single
Market, and if so, how much and in return for what?

The EEA/EFTA States, for example, have participated in EU consumer programmes since
the EEA Agreement came into force in 1994. In addition, the Consumer Council in
Norway has established close links with bodies at European level such as BEUC (an alliance
of European consumer organisations). The Icelandic Consumer Agency and the Norwegian
Consumer Council also belong to the European Consumer Centres Network (ECC-Net),
which provides information and support to EU consumers. However, it is also the case that
in return for access to the internal market, EEA/EFTA states are required to adopt all EU
consumer protection provisions without access to the EU’s decision-making institutions.

The CRA 2015, which now dominates the UK’s consumer regime, and other home-grown
consumer laws, will not be directly affected by Brexit. However, an important question is
whether a non-EU UK would keep all or some of the rules and procedures of EU consumer
protection legislation. Existing consumer legislation could be unpicked and changed, but
in practice this might be difficult to achieve.

http://www.beuc.eu/
http://www.ukecc-services.net/IcelandConsumerAgency.cfm
http://www.nsd.uib.no/polsys/data/en/forvaltning/enhet/55010
http://www.nsd.uib.no/polsys/data/en/forvaltning/enhet/55010
http://ec.europa.eu/consumers/solving_consumer_disputes/non-judicial_redress/ecc-net/index_en.htm
http://www.legislation.gov.uk/ukpga/2015/15/contents/enacted

143 Brexit: impact across policy areas

18. Foreign policy

18.1 Introduction
Whatever position politicians and commentators took during the referendum, it was
widely agreed that leaving the EU would have enormous consequences for British foreign
policy.

But it is still far from clear what the exact implications will be of the decision to leave. In
the immediate aftermath of the result, Lord Hennessy said: “Never in our peacetime
history have so many dials been reset as a result of a single day’s events.”537

In the run up to the referendum, the Government led by former Prime Minister David
Cameron decided that there should be no pre-planning for Brexit, whether on foreign
policy or other policy areas. Parliamentarians are amongst those who have criticised this
decision.538

Some of the consequences for UK foreign policy of leaving the EU will be the product of
design. For example, much will depend on the precise terms for Brexit that are ultimately
agreed. However, other consequences will be largely or wholly ‘unintended’.

The contours of a reconfigured UK foreign policy are likely to emerge only gradually over
the next decade. For now, there are only initial reactions (many of them based as much on
instinct as evidence) to go on. Inevitably, there are pessimists (mainly from the Remain side
of the referendum debate) and optimists (mainly from the Brexit side). A minority is
reserving judgement.

Given the high degree of uncertainty at present, it seems sensible at this stage to restrict
ourselves to formulating some tentative ‘key questions’ about the possible implications for
UK foreign policy of leaving the EU – to which we might have some answers by 2026.

To do this, we have made two important assumptions that might conceivably turn out to
be incorrect. We have assumed that the UK is going to leave the EU and that the EU will
survive in one form or another. In addition, we have not sought to address the
implications for UK foreign policy of a vote for Scottish independence in a second
referendum.

Here then are our four key questions for assessing the impact of Brexit on UK foreign
policy by 2026:

1 Will the UK successfully have ‘gone global’?

Will the UK be liberated or find itself relatively isolated after leaving the EU? Will
‘globalisation’ survive or might it go permanently into reverse? How committed in
practice will ‘rising powers’ such as China and India be in giving priority to boosting
economic ties with the UK (and on what terms)?

2 Will there still be a UK-US “special relationship”?

Will the NATO relationship be sufficient to sustain it? Can the UK continue to act as
a ‘bridge’ between the EU and the US from outside the EU? Might the US pivot
towards Germany instead? Will the UK remain a stalwart ally of the US in Asia?

3 Will the UK retain the capacity to intervene in the world?

537 Peter Hennessy, Brexit: 'An unprecedented geopolitical shift', BBC News Online, 25 June 2016.
538 In its most recent report (HC 153, July 2016), the Joint Committee for the National Security Strategy has

criticised the fact that the November 2015 National Security strategy did not include Brexit as ‘risk’.

http://www.bbc.co.uk/news/uk-politics-eu-referendum-36625209
http://www.publications.parliament.uk/pa/jt201617/jtselect/jtnatsec/153/15302.htm

 Number 07213, 26 August 2016 144

What will be the UK’s appetite for intervention in future crises abroad? What
diplomatic and military weight will such interventions carry? What will be the future
balance between ‘hard power’ and ‘soft power’ expenditure?

4 Will the UK still have a permanent seat on the UN Security Council?

If the Security Council is reformed, might the UK end up losing its permanent seat –
while the EU perhaps secures one instead?

All this said, we now proceed to ignore our own advice by looking at the very early signs
of the impact of Brexit for two important aspects of UK foreign policy, namely the Middle
East and relations with the US. In this regard, see also section 21, Defence and the
Armed Forces.

The Middle East
The UK plays a limited but significant role in the Middle East. British influence is based on
deep foreign policy experience and a tissue of connections acquired through many years
of engagement in the region, as well as international cooperation, a large aid programme
and a significant military capability.

The historical baggage can be a liability as well as an asset. Most UK policy in the region
has been conducted with EU partners, although there are relationships, particularly with
the Gulf monarchies, that seem to develop without so much reference to the EU.
Sanctions regimes (including arms embargoes), terrorist designations and the criteria for
arms export control have all tended to be decided at EU level. In the case of Israel and the
Palestinians, the UK has acted largely in concert with other EU Member States and the EU
Council adopted policies such as the arms embargo on Syria and its lifting.

Some UK policies – the sanctions against Iran over its nuclear programme, for example –
could be based both on decisions taken at the United Nations Security Council (UNSC) and
decisions at the EU level.

Iran was an example of EU Member States playing a strong role in Middle East diplomacy,
with the UK in the forefront. For several years, the big three EU members, France,
Germany and the UK, took the lead on nuclear negotiations with Iran, although the other
members of the UN Security Council participated later in the process (and it is difficult to
imagine it being brought to a conclusion without the active involvement of the US).

The United States, remains the biggest actor in the region and many UK interventions
have been in conjunction with the US, for example the invasion of Iraq (with the UK part
of a ‘coalition of the willing’) and the occupation of Afghanistan (as part of NATO’s
International Security Assistance Force). The picture in the Middle East, as in other regions,
is a complex one. With EU membership UK policy was co-ordinated with partners in a
variety of multilateral fora, including the UN, EU and NATO, as well as bilaterally with the
US and with governments in the region. After the UK leaves the EU, informal coordination
of UK policies with those of EU member states will remain a possibility.

Many in the region have not forgotten Britain’s historic Middle East role: the Sykes-Picot
agreement’s part in setting up troubled states such as Iraq and Syria and ‘denying’ the
Kurds a state, and the intervention in Iran to bring down the democratically-elected
Mossadegh government in 1953 remain part of popular legend. Many, indeed, seem to
have an exaggerated idea of the continuing importance of the ‘Little Satan’. Acting
through the EU may go some way to alleviating the negative effects of Britain’s historical
baggage in the Middle East.

145 Brexit: impact across policy areas

Pooling UK influence with that of other EU Member States sharing many of the same
interests was, for many in the foreign policy ‘establishment’, a sensible idea in the
international arena. As well as diluting some of the UK’s negative historical baggage,
acting through the EU means a larger aid budget, the promise of access to the largest
consumer market in the world and a louder political voice, one that in some quarters
carries more authority because it is not American (this is likely to have been a factor in the
negotiations with Iran). All of these can be significant ‘soft power’ tools in the pursuit of
European interests. If the UK no longer coordinates its Middle East policy with EU
member states, it will no longer have access to these shared tools.

UK withdrawal could also be a blow to the credibility of EU foreign policy in the region.
Without the UK’s defence capacity and foreign policy experience, the EU’s voice in the
Middle East could be less influential. Without the UK, the EU may also be more likely to
adopt policies that were more at odds with US views, although the UK position on Israel
and the Palestinians has traditionally been closer to that of its EU partners than to
Washington’s.

It can also be argued, however, that withdrawal from the EU will not make much
difference to the UK’s capacities in the Middle East; since the US remains the most
significant power in the region, the UK could co-ordinate its Middle East policies more
closely with those of the US or it could continue coordination with the EU, but informally.

Despite the much-discussed pivot to Asia, the US will remain very influential in the Middle
East for some time to come; some critics see the EU as little more than America’s sidekick
in the region. US decisions have more impact than UK actions, within the EU or outside.
The power of the West to impose its decisions on the Middle East is in any case declining.
UK policy-making in the Middle East could continue to be worked out in important
multilateral fora other than the EU, such as the UN Security Council and NATO.

Relations with the United States
The quotation often attributed to Henry Kissinger about whom to dial in
Europe sums up the view in US foreign policy circles that a co-ordinated
or even a unified Europe would make a better ally than a continent with
myriad divergent foreign policies - particularly in relation to defence.
The US has often encouraged European countries to take more
responsibility for the defence of their continent. The US pivot to Asia is
in part also dependent on Europeans taking more responsibility for the
security of their region. A taste of this policy was the US approach to
the 2011 conflict in Libya: ‘leading from behind’. Europeans were
encouraged to take the lead in the Libya action, with the US providing
support. In the event, much more US support was needed than had
been envisaged at the outset.

NATO is the main vehicle for transatlantic defence cooperation, but
successive US administrations have not sought to stop the EU from
developing its Security and Defence Policy, as long as the policy is not
seen to undermine NATO. The US values the UK contribution to the EU
defence debate for two major reasons: UK defence capabilities and the
‘special relationship’. Firstly, the UK and France are often regarded as
the only two EU nations with a serious defence capability and the UK is
one of the few NATO Member States to spend at least 2% of GDP on
defence. (Commenting before the Government committed to fulfilling

 Number 07213, 26 August 2016 146

that target for the rest of this Parliament, one former US Defence
Secretary said that cuts limited the UK’s ability to be a full partner of the
US.)539 In spite of defence cuts, a UK exit will sharply reduce the
remaining EU member states’ combined defence capacity and the UK’s
role as an example of military capability to EU Member States will be
diminished.

Secondly, the US relied on the UK to mould EU defence co-ordination.
The US wants EU defence structures to evolve in such a way as not to
undermine the US relationship with Europe, which means they should
not be seen to be in competition with NATO. UK governments have
traditionally advocated preserving the importance of NATO, while at the
same time working, particularly with the French, to cooperate in
defence matters and maximise the effectiveness of European forces.
Both these positions suit US interests.

The US has also viewed the UK’s support for EU enlargement as a
sensible way for the EU to take more responsibility for its
neighbourhood and to draw countries such as Turkey more firmly into
the Western camp. While further EU enlargement after the Western
Balkans is thought to be unlikely for some time (the parallel process of
NATO enlargement to the east also appears to have stalled),
Washington used to appreciate the traditionally more open approach
supported by UK politicians.

Conservative commentators in the US and the UK have suggested that
the Obama Administration abandoned traditional allies such as Britain
(and countries in Eastern Europe) in pursuit of the ‘reset’ with Russia
and the ‘pivot’ to Asia.540 However, the failure of the ‘reset’ policy and
the outbreak of conflict in Ukraine have given NATO a new lease of life.
European integration with strong British influence has been traditional
Republican as well as Democratic policy.

Although NATO has been invigorated and the UK’s NATO role is not in
itself undermined by the vote to leave the EU, it is possible that leaving
the EU will make the UK less relevant to US foreign policy. The UK will
no longer be able to argue from within against EU defence structures
that might compete with NATO.

Nor will the UK be useful in supporting traditional US free markets and
free trade economic policies for Europe. The US-European Transatlantic
Trade and Investment Partnership, for example, may face more
difficulties in the EU: France has recently indicating stiffening opposition
to it and France’s voice will be relatively stronger after the UK leaves.

The UK’s relationship with the US had already been undermined by a
number of factors, with German unification and economic success
changing the balance in the EU. After the referendum, former US State

539 ‘UK not 'full partner' with US, says former defence chief’, Daily Telegraph, 16

January 2014. The UK Government explicitly committed to spending 2% of GDP on
defence for the remainder of the decade in the Summer Budget, July 2015

540 See for example ‘Five Conservative Principles That Should Guide U.S. Policy on
Europe’, Heritage Foundation, 1 March 2013.

http://www.telegraph.co.uk/news/uknews/defence/10575742/UK-not-full-partner-with-US-says-former-defence-chief.html
http://www.heritage.org/research/reports/2012/03/5-conservative-principles-that-should-guide-us-policy-on-europe
http://www.heritage.org/research/reports/2012/03/5-conservative-principles-that-should-guide-us-policy-on-europe

147 Brexit: impact across policy areas

Department official Nicholas Burns said that Henry Kissinger’s question
about who to phone had now been answered:

Henry Kissinger’s famous question about ‘Who do I call in
Europe?’ has now been settled. The answer is that we call the
German chancellor’s office. That means we have to invest in the
relationship with Germany.541

However, some commentators have argued that the Germany will not
be such a natural fit as the UK as the main EU interlocutor for the US –
German positions on austerity and the use of military force are likely to
remain further from the US. This could signal a longer-term distancing
between the US and the EU.

Nevertheless, practical cooperation between the US and the UK, in areas
such as intelligence sharing, are likely to continue.

541 UK-US special relationship shaky following Brexit vote, Financial Times, 27 June

2016.

https://next.ft.com/content/0c71dc88-3b8b-11e6-9f2c-36b487ebd80a

 Number 07213, 26 August 2016 148

<Type callout text>

In 2014, nearly 10%
of the UK’s aid
budget would have
required reallocation
if the UK had not
been an EU member
state

19. International development

19.1 Development cooperation and
humanitarian aid

The EU has been one of the UK’s largest multilateral aid partners.

The UK’s total aid budget was £11.726 billion in 2014 – of this, £1.144
billion was channelled through the European Commission.542 The UK
channels funds for development cooperation and humanitarian aid
through two budget lines, both of them managed by the European
Commission:

• The development part of the EU budget
• The European Development Fund

The development part of the EU budget
According to DFID:

Development investment provided through the European Union
(EU) budget funds programmes in Asia, Latin America, Eastern
Europe, the Middle East and North Africa. It also funds some
thematic programmes and the EU’s humanitarian assistance,
through ECHO.543

DFID has described its engagement with the development part of the EU
budget as follows:

The EU budget-development is managed by the EC. Funding is
split by regional and thematic lines, with decisions taken by
committees for the regional instruments. The UK uses its position
in the Council of the EU to influence EU development policy.544

In 2012 the development part of the EU budget was the largest
recipient of UK aid. In 2013 and 2014, it was second.545 The UK
contributed £816m to the development part of the EU budget in
2014.546

In the 2011 Multilateral Aid Review, the development part of the EU
budget (excluding its humanitarian arm, ECHO) was assessed as
“adequate value for money”.547

The Review acknowledged strengths in the development part of the EU
budget: for example, it funded programmes in countries which were UK
priorities but which did not receive UK aid; it funded programmes which
promoted EU enlargement and the European Neighbourhood Policy;548
and financial accountability was found to be strong and well-

542 DFID, Statistics on International Development 2015, December 2015, Tables 2 and 9.
543 DFID, Annual Report and Accounts 2013-14, HC 11, 15 July 2014, p98. ECHO is the

Directorate-General for Humanitarian Aid and Civil Protection – the humanitarian
arm of the Commission.

544 Ibid
545 DFID, Statistics on International Development 2015, December 2015, Table 9.
546 DFID, Statistics on International Development 2015, December 2015, Table 9.
547 DFID, Annual Report and Accounts 2013-14, HC 11, 15 July 2014, p98.
548 Some observers argue that these programmes mean that EU development

cooperation is insufficiently focused upon poverty-reduction in the poorest
countries.

https://www.gov.uk/government/statistics/statistics-on-international-development-2015
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/331591/annual-report-accounts-2013-14a.pdf
https://www.gov.uk/government/statistics/statistics-on-international-development-2015
https://www.gov.uk/government/statistics/statistics-on-international-development-2015
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/331591/annual-report-accounts-2013-14a.pdf

149 Brexit: impact across policy areas

established. However, the development part of the EU budget was
assessed as weak in the following categories: gender equality, focus on
poor countries, contribution to results, strategic and performance
management, and financial resources management.549

A 2013 DFID review of the progress made in addressing weaknesses
identified during the Multilateral Aid Review reached the following
conclusions:

Progress on aid allocation and ensuring staff have development
expertise. Some progress on gender and a results framework.
More progress needed on evaluation and managing for value for
money.550

In the UK Government’s 2011 Multilateral Aid Review, the humanitarian
arm of the Commission, ECHO, was assessed as “very good value for
money”.551

European Development Fund
According to DFID:

The European Development Fund (EDF) is the main funding
instrument for European Commission (EC) development spending
in 78 African, Caribbean and Pacific countries (ACPs) and 25
European Union (EU) overseas countries and territories. The EDF is
a separate Member State fund that sits outside the EU’s budget.

The EDF has a strong poverty focus with 80% of funds going to
low income countries. Its size, focus on poverty and cross-cutting
development impact makes the EDF critical for progress on the
MDGs and poverty reduction.552

DFID has described its engagement with the EDF as follows:

The EDF is a fund managed on behalf of EU Member States by the
EC. EDF decisions are taken by a Member State committee, by
consensus wherever possible. The UK also uses its position in the
Council of the EU to influence EU development policy.553

In 2014 the EDF was the third largest recipient of UK aid.554 The UK
contributed £328m to the EDF in 2014. 555 The UK is set to contribute
14.7% of the EDF during the 2014-2020 funding round.556

Balance of Competences Review
The Government’s Balance of Competences Review on development
cooperation and humanitarian aid, July 2013, identified a number of
“advantages and disadvantages of working through the EU”. These are
summarised in the boxes below.

549 DFID, Multilateral Aid Review: Assessment of European Commission budget,

February 2011.
550 DFID, Multilateral Aid Review update 2013.
551 DFID, Annual Report and Accounts 2013-14, HC 11, 15 July 2014, p98.
552 Ibid, p97.
553 Ibid
554 DFID, Statistics on International Development 2015, December 2015, Table 9.
555 DFID, Statistics on International Development 2015, December 2015, Table 9.
556 Internal Agreement between the EU Member States on the financing of EU aid

under the multiannual financial framework for the period 2014 to 2020, in
accordance with the ACP-EU Partnership Agreement, and on the allocation of
financial assistance for the Overseas Countries and Territories to which Part Four of
the TFEU applies. OJL 210/1, 6 August 2013.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/227443/2901085_EU-Development_acc.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/227443/2901085_EU-Development_acc.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67616/ecbudg.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/264245/EC-budget-2013-summary-assessment.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/331591/annual-report-accounts-2013-14a.pdf
https://www.gov.uk/government/statistics/statistics-on-international-development-2015
https://www.gov.uk/government/statistics/statistics-on-international-development-2015
https://ec.europa.eu/europeaid/sites/devco/files/internal-agreement-11edf-2013-2020_en.pdf

 Number 07213, 26 August 2016 150

Advantages

The EU is a major contributor to global efforts to reduce poverty and make progress towards
the other Millennium Development Goals.

The Commission’s large aid budget, which is pooled from mandatory contributions by all
Member States, provides economies of scale and strengths in key areas, for example
infrastructure and regional projects.

The EU’s global reach is greater than that of any of the Member States acting individually.

Working through the EU gives the UK access to the EU’s comprehensive range of external
actions, which can be combined to tackle problems in fragile states and address a range of
global development challenges.

The close alignment of UK and EU development objectives, and the EU’s perceived political
neutrality and global influence, mean the EU can act as a multiplier for the UK’s policy
priorities and influence.

Disadvantages

Although policy making at the EU level is often critically important, it can sometimes result in
compromise positions that do not give full effect to UK priorities or that lack impact.

EU development programme management and delivery are overly complex and inefficient,
and the EU does not systematically measure the results that EU aid achieves.

The division of roles between the Commission Directorates-General and the EEAS557 is
unclear and there can be a lack of coordination between Brussels and EU Delegations
overseas.

The EU institutions’ capacity and development expertise is limited in relation to their scope
and scale, although ECHO’s humanitarian expertise is widely recognised.

Although the EU’s size and global influence make it one of the most important platforms for
achieving Policy Coherence for Development (PCD), the EU is not implementing it with full
effect.558

Public debate in the run-up to the referendum
While there continued to be extensive public debate about aspects of
UK policy on development cooperation and humanitarian aid during the
first half of 2016, the implications of leaving the EU were not a major

557 European External Action Service – the European Union’s diplomatic service.
558 According to the European Commission’s ‘International Cooperation and

Development’ website: “Through Policy Coherence for Development, the EU seeks
to take account of development objectives in all of its policies that are likely to affect
developing countries. It aims at minimising contradictions and building synergies
between different EU policies to benefit developing countries and increase the
effectiveness of development cooperation.” Over the years, commentators have
often criticised the EU for a lack of coherence in its development policy.

http://eeas.europa.eu/background/about/index_en.htm
https://ec.europa.eu/europeaid/policies/policy-coherence-development_en

151 Brexit: impact across policy areas

part of that debate. However, some think-tanks and NGOS in the field
did begin to discuss the issue as the referendum approached.559

Post-referendum reaction
Official statements

DFID ministers have made several statements on the implications of the
vote to leave the EU for UK aid policy.

Baroness Northover (LD): My Lords, is DfID now looking at the
implications of Brexit and the potential end of the UK’s major
influence over the EU’s aid budget? If so, what are the
implications for what the UK might do bilaterally now?

Baroness Verma: My Lords, we expect some challenges and
change following the decision to leave the EU, which will affect
some parts of the development work that we are undertaking,
but it is a very small percentage of the work that we deliver
through the European Development Fund. We will very much
continue to work with our partners through multilateral
institutions. I emphasise that we have committed ourselves to the
0.7%—that will be our commitment and we will continue to help
shape global events and work with our multilateral partners to do
so.560

Other reaction

Think-tanks and NGOs in the field are beginning to publish reactions to
the vote in favour of leaving the EU.561 Experts at the Overseas
Development Institute have looked at how developing countries might
be affected by Brexit. Below is a summary of the key findings of their
report:

• Brexit will have major implications for developing
countries.

• Different countries will be affected in different ways, in
the short-term and in the long-term, depending on how the
UK exits. There are mostly negative effects for developing
countries, but there may also be opportunities.

• The pathways of impact are through trade, financial
markets and investment, growth, aid and development
finance, migration and remittances, and global
collaboration.

• In the short-term, the threat of Brexit led to currency and
stock market fluctuations, which have not spared emerging
markets and poorer countries.

• We estimate that the 10% devaluation of the pound in
the first week post-Brexit, coupled with lower GDP in the
UK (estimated at 3%), will lead to lower exports by

559 For example, see K. Watkins, “What would a Brexit mean for EU development

assistance?”, devex.com, 6 June 2016; K. Watkins, “What would Brexit mean for UK
aid and trade?”, devex.com, 15 June 2016.

560 HL Deb 6 July 2016 c2006. See also HC Deb 29 June 2016 c286. Further details
about the official response may come when the Bilateral and Multilateral Aid
Reviews are finally published. Publication was delayed until after the referendum.

561 See, for example, “Brexit: first post-referendum thoughts”, European Centre for
Development Policy Management, 1 July 2016.

https://www.devex.com/news/what-would-a-brexit-mean-for-eu-development-assistance-88265
https://www.devex.com/news/what-would-a-brexit-mean-for-eu-development-assistance-88265
https://www.devex.com/news/what-would-brexit-mean-for-uk-aid-and-trade-88307
https://www.devex.com/news/what-would-brexit-mean-for-uk-aid-and-trade-88307
https://hansard.parliament.uk/lords/2016-07-06/debates/16070651000277/BilateralAidReview
https://hansard.parliament.uk/Commons/2016-06-29/debates/16062964000014/BilateralAndMultilateralReviews#contribution-16062964000061
http://ecdpm.org/talking-points/brexit-first-post-referendum-thoughts/?utm_source=ECDPM+Newsletters+List&utm_campaign=49244cbbab-WECO_0107167_1_2016&utm_medium=email&utm_term=0_f93a3dae14-49244cbbab-388650565

 Number 07213, 26 August 2016 152

developing countries ($500 million in least developed
countries).

• The devaluation will also reduce the value of aid by
roughly $1.9 billion. The combined cost (through aid, trade
and remittances) of the devaluation for developing
countries is expected to be $3.8 billion. If the pound
continues to fall, the effects could increase.

• The long-term effects will depend on UK trade deals, EU
trade deals (with the UK no longer influencing them), the
way aid and other development finance will be maintained
and allocated, the way in which global collaborations is
affected, the way financial markets react, and the way
immigration and remittances are maintained. This will be a
long process.

• The opportunities of Brexit for developing countries rely
on specific commodity price changes (e.g. gold exporters
gain), changes in distribution of aid, cheaper imports from
the UK, and the ability to gain from new trade deals,
including through targeted Aid for Trade.

• Greater policy consideration is needed on what the UK
alone can and should offer to developing countries on
trade.562

562 M. Mendez-Parra, P. Papadavid and D. Willem te Velde, “Brexit and development:

how will developing countries be affected?” Overseas Development Institute
briefing, July 2016”. On the same topic, see also Ian Scoones, “Uncertain trade, less
progressive aid and a new colonial-minded PM? What Brexit means for Africa”,
African Arguments, 27 June 2016.

https://www.odi.org/publications/10480-brexit-and-development-how-will-developing-countries-be-affected
https://www.odi.org/publications/10480-brexit-and-development-how-will-developing-countries-be-affected
http://africanarguments.org/2016/06/27/uncertain-trade-less-progressive-aid-and-a-new-colonial-minded-pm-what-brexit-means-for-africa/
http://africanarguments.org/2016/06/27/uncertain-trade-less-progressive-aid-and-a-new-colonial-minded-pm-what-brexit-means-for-africa/

153 Brexit: impact across policy areas

20. Defence and the armed forces

Summary

While generally supportive of the EU’s Common Security and Defence Policy (CSDP),
successive UK governments have been cautious in their approach to greater European
defence integration, regarding it as entirely complementary to NATO and essential for
strengthening European military capabilities within that alliance, as opposed to the pro-
European view that the EU should establish an independent military capability outside the
NATO framework.

Until the UK formally leaves the EU it will remain part of its CSDP planning structures and
the EU military operations to which the UK has committed forces.

The impact of Brexit on the UK’s military is arguably minimal in the near term. In the
longer term, however, the UK’s ability to influence or shape the CSDP agenda going
forward will be significantly curtailed. Questions have also been raised over future UK
defence spending if economic growth predictions fail to materialise in the aftermath of
the Brexit vote. The affordability of the MOD’s Defence Equipment Plan, should the
defence budget be cut at some point in the future, could be brought into question.

The UK’s relationship with NATO will be unaffected.

Projection of military power

The UK is one of the largest and most advanced military powers in the EU and is one of
only five EU countries capable of deploying an operational HQ, and therefore capable of
taking command of a mission. Militarily, a UK withdrawal would more likely place the EU
at a disadvantage, with fewer assets and capabilities ultimately at its disposal. From the
UK’s standpoint its ability to project military power will be largely unaffected, and any
military shortfalls could be compensated for through bilateral arrangements with
countries such as France. The UK could also choose to continue its participation in CSDP
operations as a third party state.

Capabilities development

The UK has consistently sought to develop the operational capability of CSDP as a means
of strengthening both the EU and NATO. That position is unlikely to change with Brexit,
as capabilities development remains a central tenet of NATO’s smart defence agenda. The
UK is also involved in an increasing number of bilateral capability development initiatives
with other European nations, such as France. The UK could also continue to participate in
European Defence Agency projects as a third party country if it chooses to do so.

EU defence directives

If, during withdrawal negotiations, the substance of the two defence directives agreed in
2011 are retained in the withdrawal agreement, the applicability of their provisions to the
UK will not change. If the UK chooses to operate outside of the directives, however, it
would have little impact on the UK’s general procurement approach. Any changes would
focus more on the specific rules that the UK would no longer have to abide by.

Future direction of CSDP

The most significant implication of Brexit is the very limited ability that the UK will possess
to influence or shape the EU’s defence agenda going forward. Given that the UK has
been one of the main driving forces behind the development of CSDP, it has been

 Number 07213, 26 August 2016 154

Article 42 (2), Treaty on
European Union

“The common security and
defence policy shall include
the progressive framing of a
common Union defence
policy. This will lead to a
common defence, when the
European Council, acting
unanimously, so decides […]

The policy of the Union in
accordance with this Section
shall not prejudice the
specific character of the
security and defence policy
of certain Member States
and shall respect the
obligations of certain
Member States, which see
their common defence
realised in the North Atlantic
Treaty Organisation (NATO),
under the North Atlantic
Treaty and be compatible
with the common security
and defence policy
established within that
framework”.

suggested that, without the UK’s support, the strategic ambition of a “common European
defence” could ultimately falter. However, as the main source of opposition to
integrationist proposals thus far, the absence of the UK from CSDP decision making could
equally be the opportunity that pro-European states, such as Germany, have been looking
for to further the EU defence project in the longer term. Once outside the EU the UK will,
for example, have no negotiating power in discussions over recently published German
proposals for a permanent military planning headquarters, which will duplicate existing
NATO assets.

Impact on the UK defence budget and equipment plan

There have also been questions over future UK defence spending if economic growth
predictions fail to materialise in the aftermath of the Brexit vote. The affordability of the
MOD’s Defence Equipment Plan if the defence budget is cut at some point in the future
could subsequently be brought into question.

A second Scottish independence referendum?

The prospect of a second referendum on Scottish independence in the aftermath of Brexit
has reignited the debate about the location of the UK’s strategic nuclear deterrent at
Faslane in Western Scotland.

The EU’s security and defence policy (CSDP) has had a chequered past.
First set down as an aspiration in the 1992 Maastricht Treaty, the
intergovernmental nature of this policy area has meant that its
evolution has been entirely dependent upon political will and the
convergence of competing national interests among the EU Member
States, in particular the UK, France and Germany. The major turning
points for CSDP over the last 10 years have come about largely as a
result of Franco-British proposals. Thus far the goal of a “common
union defence policy” under Article 42 (2) has failed to be realised.

While generally supportive, successive UK governments have been
cautious in their approach to greater European defence integration.
The development of an EU defence policy has been regarded as
entirely complementary to NATO and essential for strengthening
European military capabilities within that alliance, as opposed to the
more pro-European, and French, view that the EU should establish an
independent military capability outside the NATO framework.

To that end, UK involvement in the evolution of CSDP has been
significant in that it has allowed the UK to influence and shape its

155 Brexit: impact across policy areas

development.563 This has been particularly evident in efforts to improve
EU Member States’ military assets and capabilities, including the
creation of the EU battlegroups,564 and the establishment of the
European Defence Agency.565 The UK has also been influential in
determining the parameters of the EU military decision making and
planning structures that have developed, in particular ensuring their
complementarity with NATO.566

In 2009 the European Commission also passed two defence directives,
which currently apply to the UK, aimed at regulating defence
procurement across the EU and the intra-community transfer of defence
goods and services. The first introduces harmonised EU rules on the
procurement of defence and sensitive non-military security equipment.
The second simplifies national licensing procedures governing the
movement of defence products and services within the EU.567

Analysts largely concur, however, that over the last seven years the EU’s
defence policy has lost much of its momentum. While there has been
progress in civilian crisis management, with the EU becoming a notable
‘soft power’ actor,568 and in efforts to achieve greater regulation of the
defence market; arguably very little notable progress has been made in
developing the ‘hard power’ aspects of CSDP.

Despite over a decade of work on capabilities development the EU
collectively still suffers from major capability shortfalls and the flagship
EU battlegroups have never been deployed in nearly eight years since
their creation. Crucially, there continues to be no consensual EU

563 The history of CSDP is charted in a number of Library briefing papers: RP00/20,

European Defence: From Pörtschach to Helsinki; RP00/84, Common European
Security and Defence Policy: A Progress Report; RP01/50, European Security and
Defence Policy: Nice and Beyond; RP06/32, European Security and Defence Policy:
Developments Since 2003; RP08/09, The Treaty of Lisbon: amendments to the Treaty
on European Union, SN04807, Priorities for ESDP under the French Presidency of the
EU and SN06771, The EU’s Common Security and Defence Policy: a Fresh Impetus?,
December 2013.

564 The EU Battlegroup concept was launched in 2004 and designed to allow the EU to
rapidly respond, in a military capacity, to a crisis or urgent request from the UN. They
achieved full operational capability in 2007 although, to date, no EU battlegroup has
been deployed on operations. Further information on the EU Battlegroups is
available at: EU Battlegroups, April 2013.

565 To support efforts to improve the EU’s military capabilities, the European Defence
Agency was established in 2004. In addition to several multinational procurement
projects, among its most recent initiatives is the Code of Conduct on Pooling and
Sharing, which was signed in 2012.

566 In 2000 the Nice European Council agreed the creation of permanent political and
military structures within the EU for CSDP purposes. In 2003 an EU civil-military
planning cell, which would operate in parallel with a European cell based with
NATO’s operational planning HQ (SHAPE), was also created. Initially France,
Germany, Belgium and Luxembourg had proposed the creation of an entirely
independent EU military planning cell. It was only UK influence that led to the
proposals being watered down, placing the new EU planning capability firmly within
the NATO framework and subject to an operational planning hierarchy that would
give first refusal to NATO and then to any national operational HQ before the EU
planning cell would play a role.

567 For more detail on these directives see Standard Note 4640, EC Defence Equipment
Directives, June 2011.

568 The EU has launched more than30 CSDP missions in Africa, Asia and Europe, the
majority of which are focused on crisis management, security sector reform, training,
monitoring and humanitarian aid. Further information is available at:
http://www.eeas.europa.eu/csdp/missions-and-operations/index_en.htm

http://ec.europa.eu/enterprise/sectors/defence/documents/index_en.htm
http://www.parliament.uk/briefing-papers/RP00-20
http://www.parliament.uk/briefing-papers/RP00-84
http://www.parliament.uk/briefing-papers/RP00-84
http://www.parliament.uk/briefing-papers/RP01-50
http://www.parliament.uk/briefing-papers/RP01-50
http://www.parliament.uk/briefing-papers/RP06-32
http://www.parliament.uk/briefing-papers/RP06-32
http://www.parliament.uk/briefing-papers/RP08-09
http://www.parliament.uk/briefing-papers/RP08-09
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06771
https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/esdp/91624.pdf
http://www.parliament.uk/briefing-papers/SN04640
http://www.parliament.uk/briefing-papers/SN04640
http://www.eeas.europa.eu/csdp/missions-and-operations/index_en.htm

 Number 07213, 26 August 2016 156

approach to foreign policy crises569 or, in the longer term, a vision for
CSDP at the highest political level. While the EU Treaty makes reference
to the eventual development of “a common defence”, sharp divisions
have remained among EU Member States about what they want CSDP
to achieve. Decision making also remains cumbersome and the
financing of operations is complex often resulting, at a time of financial
austerity, in States reluctant to commit assets.

20.1 Implications of Brexit
Until the UK formally leaves the EU it will remain part of its CSDP
planning structures and the military operations to which the UK has
committed forces, including EU naval operations in the Mediterranean
(Operation Sophia) and off the Horn of Africa (Operation Atalanta) and
the longstanding EU operation in Bosnia (Operation Althea), among
others.

Arguably the near term impact of Brexit on the UK military will be
minimal. In the longer term, however, the UK’s ability to influence or
shape the CSDP agenda going forward will be significantly curtailed.
Questions have also been raised over future UK defence spending if
economic growth predictions fail to materialise in the aftermath of the
Brexit vote. The affordability of the MOD’s Defence Equipment Plan,
should the defence budget be cut at some point in the future, could be
brought into question.

The UK’s relationship with the United States570 and NATO, which the
Government has referred to as “the bedrock of our defence in the
United Kingdom”,571 will be unaffected.

EU military operations and financing
The UK is one of the largest and most advanced military powers in the
EU in terms of manpower, assets, capabilities and defence spending.572
It is also one of only five EU countries capable of deploying an
operational HQ, and therefore of taking command of a mission.573
Military assets are provided to CSDP missions on a case-by-case basis
and, with the exception of common costs,574 operations are financed on

569 The approach of the major European military powers to events in Libya and Mali in

2013 have been seized upon as evidence of the EU’s inertia. A collective EU
response was largely absent in both cases with France and the UK opting to pursue
military action outside of the EU framework. The EU battlegroups, which were
devised with Africa in mind, remain unused. The EU’s involvement in both theatres
has instead focused on the delivery of soft power initiatives such as border
assistance and training.

570 See Pentagon press release, Readout from Secretary Carter’s call with UK State
Secretary for Defense Michael Fallon, 24 June 2016

571 HC Deb 27 June 2016, c2
572 According to NATO’s compendium of defence expenditure 2016, the UK defence

budget is currently 2.21% of GDP, compared to France which spends 1.78%,
Germany which spends 1.19%, Italy which spends 1.11% and Spain which spends
0.91%. The 2015 Strategic Defence and Security Review stated that “the UK’s
defence budget is the second largest in NATO, after the US, and the largest in the
EU” (Cm 9161, p.13). It also stated that “we are strengthening our armed forces so
that they remain the most capable in Europe…” (p.24)

573 France, Germany, Greece, Italy and the UK.
574 CSDP operations with military implications cannot be financed from EU funds. For

the common costs, the Council established a special mechanism (ATHENA) in 2004.

http://www.defense.gov/News/News-Releases/News-Release-View/Article/812022/readout-from-secretary-carters-call-with-uk-state-secretary-for-defense-michael
http://www.defense.gov/News/News-Releases/News-Release-View/Article/812022/readout-from-secretary-carters-call-with-uk-state-secretary-for-defense-michael
http://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2016_07/20160704_160704-pr2016-116.pdf?utm_medium=email&utm_campaign=NATO%20Press%20Release%202016116&utm_content=NATO%20Press%20Release%202016116+CID_7be451056e394a98df87f08fa7b4d4bc&utm_source=Email%20marketing%20software&utm_term=The%20graphs%20tables%20and%20definitions%20of%20the%20defence%20expenditures%20of%20NATO%20Countries%20are%20available%20online%20PDF650KB

157 Brexit: impact across policy areas

a national basis.575 Thus far, the UK has been a consistent contributor to
EU-led operations, often as lead nation,576 and since the Battlegroups
concept was launched in 2004, the UK has provided, or led, a
Battlegroup five times, including the current EU battlegroup which will
deploy until December 2016.577

In terms of military power and projection, therefore, the UK’s
withdrawal is more likely to place the EU at a disadvantage, with fewer
assets and capabilities ultimately at its disposal. This is particularly true
of certain strategic assets such as tactical airlift and intelligence,
surveillance and reconnaissance assets. From the UK’s standpoint its
ability to project military power would be largely unaffected, and any
military shortfalls could be compensated for through bilateral
arrangements with countries such as France and Germany.578

Indeed, some may argue that fewer military commitments at a time of
economic austerity and significant reductions in the size of the Armed
Forces should be welcomed. Yet as the Ministry of Defence itself has
acknowledged, EU-led operations can play a key role in achieving
stability in certain situations, thereby avoiding a more costly intervention
by either NATO or the UN:

When successful, EU action can achieve results where others find
it difficult to act. CSDP has helped to establish stability in the
Balkans, Georgia and Indonesia, and in the process avoided the
need for more costly and risky interventions through NATO or the
UN. In Afghanistan the EU police mission plays an essential role
alongside NATO in increasing capacity of the Afghan National
Police. The EU continues to lead the international effort to counter
piracy and protect World Food Programme aid.579

Ensuring the success of CSDP operations remains in the UK’s interest.
However, being a member of the EU is not necessarily a prerequisite for
achieving this aim. Outside the EU the UK could choose to continue its
participation in CSDP operations as a third party state. Indeed, under

Common costs are financed on the basis of a GNI-based indicator. The UK share is
presently 14.82% of eligible common costs. The total UK cost share for 2014 was
€8.8m. Funding is drawn from the Peacekeeping budget which is managed by the
FCO.

575 The expenditure arising from the deployment of assets to an EU-led military
operation is met by the individual member States on a “costs lie where they fall
basis”.

576 Over the last ten years the UK has made a contribution to 11 CSDP military
operations. Most notably: Operation Althea in the Balkans, the counter-piracy
Operation Atalanta off the Horn of Africa (which the UK has operational command
of) and Operation Sophia (EU NAVFORMED) which is currently tackling people
smuggling in the Mediterranean.

577 In the first half of 2005, the latter half of 2008 and 2010 and the latter half of 2013,
in conjunction with Sweden, Latvia, Lithuania and the Netherlands. The current
battlegroup (July-December 2016) will also include personnel from Ireland and
Lithuania.

578 In 2010 the UK and France agreed a series of measures intended to enhance
defence co-operation between both country's armed forces, including the signing of
two new defence treaties (the Lancaster House treaty). The 2015 Strategic Defence
and Security Review places an emphasis on further developing the UK-France
defence and security relationship. It also makes specific reference to the deepening
defence relationship between the UK and Germany (Cm 9161, November 2015,
p.52).

579 MOD Policy: Meeting NATO and EU Treaty Defence Commitments.

http://eeas.europa.eu/csdp/missions-and-operations/althea-bih/index_en.htm
http://eeas.europa.eu/csdp/missions-and-operations/eu-navfor-somalia/index_en.htm
http://eeas.europa.eu/csdp/missions-and-operations/eunavfor-med/index_en.htm
https://www.gov.uk/government/publications/2010-to-2015-government-policy-international-defence-commitments/2010-to-2015-government-policy-international-defence-commitments

 Number 07213, 26 August 2016 158

the Berlin-plus arrangements agreed in 2002 the EU already has
recourse to NATO assets and capabilities for the conduct of EU
operations, where the alliance as a whole chooses not to be engaged.580
Several non-EU countries, including Canada, Norway and the US581 have
also implemented framework agreements that allow them to participate
in EU military and civilian crisis management operations. As a result,
Canada and Norway have both contributed forces to Operation Althea
in Bosnia; Canada has provided personnel for EU police missions in
Bosnia and the Democratic Republic of Congo, while Norway has
contributed assets to Operation Atalanta (EUNAVFOR) and has provided
forces to the EU Nordic Battlegroup.

Capabilities development
The development of the EU’s military capabilities has been on the
agenda for over a decade through a mixture of EU and NATO initiatives.
The UK has consistently sought to develop the operational capability of
CSDP by encouraging other EU Member States to invest their defence
equipment budgets more wisely, particularly in the current economic
climate, as a means of strengthening both the EU and NATO. That
position is unlikely to change with the UK’s withdrawal from the EU, as
capabilities development remains a central tenet of NATO’s smart
defence agenda. The UK also remains a member of the Organisation for
Joint Armament Cooperation (OCCAR)582 and is involved in a number of
bilateral capability development initiatives with other EU Member States,
such as France.

Even though outside of the EU the UK could not participate in the
European Defence Agency, it could continue participating in EDA
projects as a third party country.583 In 2006, for example, Norway signed
an administrative agreement with the EDA which allows it to participate
in the Agency’s research and technology projects. Switzerland also has a
similar cooperation agreement.

Withdrawal from the EU is therefore unlikely to have a major impact.
The UK already adopts a multi-faceted approach to defence
procurement, and is likely to continue doing so. Exit from the EU will
also not prohibit the UK from participating in exercises with individual,
or groups of, EU nations; nor will it prevent them from deploying
together on military operations that fall outside of the EU’s remit.
During Defence Questions on 27 June the Secretary of State
acknowledged that the UK will have to “work hard to ensure that these
bilateral relationships are kept in good repair”. He went on to
comment:

We have strong defence relationships and defence sections in
these embassies across Europe, and we will have to look at them

580 See Research Paper 03/05, NATO: The Prague Summit and Beyond, January 2003.
581 Respectively, Official Journal of the EU L315/21, 1/12/2005; OJL 67, 14/3/2005, and

OJ L143/2, 31/5/2011.
582 Further information on OCCAR is available at: http://www.occar.int/185.
583 Although it would no longer have a seat on the Steering Board and would not have

any say on how the EDA is run or the projects it focuses on. The UK would no
longer, however, be obliged to pay towards the common costs of the EDA, which
costs the UK between £3m and £4m per annum.

http://www.occar.int/185

159 Brexit: impact across policy areas

independently and make sure in the Brexit negotiations that none
of that co-operation – the joint training, the exercising and the co-
operation in capabilities – is put at risk.584

EU defence directives
The defence directives agreed in 2011 were originally conceived as a
means of making the EU internal defence market work better, and in
the case of the directive on defence procurement, to increase
competition in the EU defence sector by making more EU governments
put non-sensitive defence contracts out to tender.

Both directives were transposed into UK law in August 2011. If, during
withdrawal negotiations, the substance of the two defence directives is
retained in the withdrawal agreement, the applicability of their
provisions to the UK will not change.

Being relatively new, little official assessment of their success or impact
on UK policy has been made to date.585 Therefore, if the UK chooses
not to retain the two directives, it is unclear whether withdrawal from
their provisions would have any serious impact on the UK. The
Government already seeks to procure where possible through open and
fair competition.586 Within the framework of the directive on defence
procurement, the Government also retains liberty of action in what
contracts it chooses to exempt from EU public procurement rules, under
Article 346 TFEU. Government-to-government sales and 100% research
and development contracts are also excluded from the directive’s
provisions. Therefore, operating outside the EU directive on defence
procurement would arguably have little impact on the UK’s general
procurement approach. Any changes are likely to focus more on the
specific rules that the UK would no longer have to abide by. It would
not, for example, be obliged to tender contracts EU-wide, and it would
not have to ensure non-discrimination among EU Member States in its
assessment of bids.

Indeed, since its inception, the usefulness of the procurement directive
has been questioned, as numerous EU Member States have either
delayed transposing the directive into law,587 or have flouted its
provisions by continuing to promote protectionist procurement practices
or by exploiting the government-to-government sales exemption, in
order to safeguard their respective domestic defence industrial bases.588
In October 2010, for example, the Greek Defence Minister was reported
to have commented that “countries must have the right to nourish their

584 HC Deb 27 June 2016, c4
585 The European Commission’s first report on the functioning and impact of the

directives is not due until later in 2016. In June 2015 the Directorate General for
External Policies within the European Parliament published a report which attempted
to make an initial assessment of the success of the directives, thus far.

586 This approach was set down in the MOD’s 2002 Defence Industrial Policy, and more
recently in the 2005 Defence Industrial Strategy and the 2012 White Paper National
security through Technology: Technology, Equipment and Support for UK Defence
and Security.

587 See Commission list of the infringement cases it has opened in the past with respect
to this directive.

588 See “EU procurement directive prompts industry concern”, Jane’s Defence Weekly,
9 February 2011.

http://www.europarl.europa.eu/RegData/etudes/STUD/2015/549044/EXPO_STU(2015)549044_EN.pdf
http://ec.europa.eu/internal_market/publicprocurement/infringements/cases/index_en.htm

 Number 07213, 26 August 2016 160

own industries”.589 In 2013 the European Commission also expressed its
concern over the intention of several European countries, notably
Bulgaria and Romania, to fulfil their fighter aircraft requirements
through a single source government-to-government purchase in order
to bypass the competitive provisions of the directive.590 In June 2014 the
Commission subsequently presented a roadmap of measures intended
to strengthen the European defence market. Among those intended
reforms was a commitment to issue guidance on the acceptable use of
exclusions under the defence directives.591

Indeed a European Parliament report published in June 2015 on the
impact of the defence directives concluded that:

While the number of documents published on TED over these past
two years has been increasing, this increase is not as significant as
expected, and above all it is due to a small group of Member
States (France, Germany, and the United Kingdom). This initial
survey demonstrates an important disparity in the Member States’
publication practices (contract notices and contract awards). This
poses the question of reciprocity. In value, contract awards
notified between the 21st August 2011 and the 31st December
2014 represent around €10.53 billion. The year 2014 accounts for
around 65% of the total, due to significant contracts notified by
the United Kingdom in the field of services and facilities
management, and by France on the segments covering Repair and
maintenance services of military aircrafts.

The Directive 2009/81/EC is today favoured for contracts dealing
with services, the acquisition of equipment deemed to be of a low
strategic value, and sub-systems. Over the past three years, all of
the major military equipment contracts, thus those that have had
a structural effect on the DTIB, were notified without going via
the Directive. Previous practices have continued, notably the use
of Article 346 […]

Concretely today acquisition practices seem to show an
incomplete and incorrect application of the Directive, with de
facto a limited or even non-existent impact on the DTIB. It is
indeed too hasty and premature to draw conclusions from such a
short period, all the more so given that it generally takes 5 to 10
years for a directive to be fully applied, and this is referring to the
civilian sector. Although this new regime is not yet functioning
satisfactorily at the present time, the Directive represents an
important step in a sector such as defence, which is marked by a
significant degree of opacity in acquisition practices.592

Evolution of EU defence
Since 2003 proposals to enhance CSDP, most notably the creation of a
standing EU military headquarters independent of NATO and/or a

589 “Greece to boost industry with contentious contracts”, Jane’s Defence Weekly, 4

May 2011.
590 See “Europe poised for confrontation over Bulgarian F-16 procurement”, Jane’s

Defence Industry, 13 February 2013.
591 Further information is available at: European Commission: Actions for a more

competitive and efficient defence and security sector, 24 June 2014. In November
2015 the Government set out its opinions on that defence roadmap during a session
of the House of Commons’ European Union Committee B.

592 European Parliament, Directorate General for External Policies, The impact of the
‘defence package’ directives on European defence, June 2015.

http://europa.eu/rapid/press-release_MEMO-14-438_en.htm?locale=en
http://europa.eu/rapid/press-release_MEMO-14-438_en.htm?locale=en
http://www.publications.parliament.uk/pa/cm201516/cmgeneral/euro/151110/151110s01.htm
http://www.publications.parliament.uk/pa/cm201516/cmgeneral/euro/151110/151110s01.htm

161 Brexit: impact across policy areas

‘European Army’, have periodically become a priority for the EU, or the
focus of individual countries.

Proposals for an independent operational military HQ to be established
using the Permanent Structured Co-operation mechanism were, for
example, reinvigorated as part of France’s Presidency priorities in
2008.593 The development of such capacity was regarded as a
fundamental tenet of the package of measures intended to improve the
EU’s ability to field an intervention capability and avoid becoming
tagged as a mechanism purely for civilian crisis management. At the
time those proposals made little progress in light of the crisis over the
Irish ‘no’ vote on the Lisbon Treaty.

This idea re-surfaced again during the Polish EU presidency in 2011,
which prompted the UK Government to threaten to wield its veto over
the issue. Former Foreign Secretary, William Hague, stated at the time:

I have made very clear that the United Kingdom will not agree to
such a permanent OHQ. We will not agree to it now, we will not
agree to it in the future. That is a red line for us...

We are opposed to this idea because we think it duplicates NATO
structures and thirdly, a lot can be done by improving the
structures that already exist.594

In September 2012, 11 EU Member States (excluding the UK)595
published a communiqué on The Future of Europe which called for a
new model defence policy, designed to create a “European Army” and
more majority based decisions in defence and foreign policy, in order to
“prevent one single member state from being able to obstruct
initiatives”.596 Those proposals were supported in a further communiqué
issued by France, Germany, Italy, Poland and Spain in November 2012,
which also called for a “new military structure” for EU-led operations to
be established.597 In March 2015 the EU Commission President, Jean-
Claude Juncker, also suggested that an EU army should be created “to
build a common foreign and national security policy, and to collectively
take on Europe’s responsibilities in the world”. He also argued that it
would “show Russia that we are serious when it comes to defending
the values of the European Union”.598

This is a position supported by the current German government which
stated in 2015 that “a European Army is Germany’s long term goal”.599
Indeed, a German defence White Paper published on 13 July 2016
reiterated that “Germany is striving to achieve the long-term goal of a
common European Security and Defence Union”. Specifically it proposes
the greater use of permanent structured cooperation and the creation

593 For more detail see Standard Note 4807, Priorities for ESDP under the French

Presidency of the EU.
594 “UK blocks bid for permanent EU security headquarters”, EurActiv, 19 July 2011.
595 Austria, Belgium, Denmark, France, Germany, Italy, Luxembourg, Netherlands,

Poland, Portugal and Spain.
596 As reported in “Ministers call for stronger EU foreign policy chief”, EU Observer, 18

September 2012.
597 “Five EU countries call for new military structure”, Stratrisks, 18 November 2012.
598 “Create and EU army to keep back the Russians”, The Daily Telegraph, 8 March

2015.
599 “Our goal is an EU Army says Germany’s defence chief”, The Daily Mail, 4 May 2015

http://www.uk.diplo.de/Vertretung/unitedkingdom/en/__pr/Latest__News/07/WhitePaper.html
http://www.dailymail.co.uk/news/article-3066687/Our-goal-EU-army-says-Germany-s-defence-chief-Fears-country-commission-chief-s-call-force-taken-seriously-world-stage.html

 Number 07213, 26 August 2016 162

of “a permanent civil-military operational headquarters in the medium
term. This will be a civil-military planning and command and control
capability that is not yet available in this form in the EU member
states”.600

Any decision to expand the remit of the planning cell or further
European defence integration will require unanimity among EU member
states. While the UK is still a formal member of the EU it will still have a
veto, which Earl Howe recently suggested would be used in the event of
proposals to establish a European Army:

The noble Lord asked about the long-running issue of an EU army.
I take this opportunity to emphasise that, while the UK remains a
full member of the EU until such time as we leave it, UK forces
will not be part of an EU army. In no circumstances could Brussels,
in any case, direct deployment of UK forces without the specific
agreement of the UK Government. That agreement will not be
forthcoming. Defence is entirely a national competence and if an
EU army were to be proposed, it would be subject to national
veto.601

Following Brexit, however, the UK will not be party to any discussions or
have any formal powers over decision-making on EU defence. The UK’s
ability to influence the progress, or otherwise, of any EU defence
proposals (as it did in 2003 and 2011), would therefore be limited to
the diplomatic pressure it could bring to bear through other foreign
policy channels.

Without the UK’s support it has been suggested that the strategic
ambition of a “common European defence” could ultimately falter.
However, the absence of the UK from CSDP decision making could
equally be the opportunity that pro-European states, such as Germany,
have been looking for to further the European defence project, in the
longer term. As Philip Worré, Director of ISIS Europe, noted in a January
2013 briefing:

A British exit would undoubtedly cause much turmoil, and CSDP
will have lost a key contributor and supporter. From a strictly
CDSP – and European defence integration – perspective, however,
Britain’s departure could create opportunities in terms of military
cooperation and accelerate the establishment of permanent
structured cooperation, because of a more unified approach
among the remaining Member States.602

Impact on the UK defence budget and future
equipment plan
At present the Government is committed to meeting the NATO target
of spending 2% of GDP on defence, until 2020/2021. It has also
committed to continue funding the equipment budget at 1% above
inflation until the end of this Parliament.603 The MOD is currently

600 German Federal Government, White paper on German security policy and the future

of the Bundeswehr, 13 July 2016.
601 HC Deb 11 July 2016, c46
602 Philip Worré, “The consequences of a British exit from the EU and CSDP: An

Analytical Timeline”, ISIS Europe Occasional Paper, January 2013.
603 Ministry of Defence, Defence Equipment Plan 2015

http://www.uk.diplo.de/Vertretung/unitedkingdom/en/__pr/Latest__News/07/WhitePaper.html
http://www.uk.diplo.de/Vertretung/unitedkingdom/en/__pr/Latest__News/07/WhitePaper.html
http://www.natowatch.org/sites/default/files/isis_europe_-_nato_watch_occasional_paper_january_2013.pdf
http://www.natowatch.org/sites/default/files/isis_europe_-_nato_watch_occasional_paper_january_2013.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/470058/20151022-Defence_Equipment_Plan_2015.pdf

163 Brexit: impact across policy areas

earmarked to spend £178 billion on defence equipment over the next
10 years, to 2025.604

Within the context of Brexit a number of analysts have raised concerns
over the impact of currency fluctuations on existing defence
procurement programmes, such as the F-35 Joint Strike Fighter. In a
commentary piece for RUSI Professor Trevor Taylor has argued that “the
depreciation of the pound against the dollar in the wake of Britain’s
decision to leave the European Union raises major doubts about the
affordability of the country’s current defence equipment plans”.605

Speaking in the House on 11 July 2016 the Defence Secretary, Michael
Fallon, suggested that it is too early to determine what the impact of
Brexit would be on the defence equipment plan. He commented:

It is a little too early to be sure exactly where the sterling-dollar
exchange rate will end up. Like any large commercial
organisation, we take precautions against fluctuations in the
currency, but it is too early to say whether that current level is
likely to be sustained.606

In the longer term questions have also been raised over whether it will
be possible to maintain the commitment to spending 2% of GDP if
economic growth predictions fail to materialise in the aftermath of the
Brexit vote. Malcolm Chalmers of RUSI has argued, for example, that “it
is unrealistic to expect that the defence budget can be entirely
exempted from the expenditure cuts that will probably be needed in a
post-exit spending review”.607 In a report published on 10 July 2016 the
Joint Committee on the National Security Strategy also expressed this
view:

A May 2016 report by the UK-based Institute for Fiscal Studies
(IFS) highlighted analysis that UK GDP might be reduced by
between 2.1% and 3.5% in 2019 as a result of Brexit. The IFS
continued: “A hit to GDP of this magnitude would imply a hit to
the public finances, after taking account of the reduced EU
contribution, of between £20 billion and £40 billion in 2019–20.”

In that context, even if the new Government were again to
commit to spending at least 2% of GDP on defence, a stagnant or
contracting UK economy might mean that the defence budget
would be reduced in real terms. This would impact on the
ambition and capabilities set out in the NSS & SDSR 2015.608

The Committee goes on to state that “economic contraction caused by
Brexit could limit the ability of the armed forces to fulfil their role
effectively”.609

In defence questions on 27 June 2016 the Government reiterated its
commitment to spending 2% of GDP on defence until the end of this

604 Ministry of Defence press release, 23 November 2015
605 Trevor Taylor, “Brexit and UK defence: put the equipment plan on hold?” RUSI

Commentary, 6 July 2016.
606 HC Deb 11 July 2016, c52
607 “After the Brexit, what’s next for defense?”, Defense News, 24 June 2016
608 Joint Committee on the National Security Strategy, National Security Strategy and

Strategic Defence and Security Review 2015, HC153, July 2016.
609 ibid

https://www.gov.uk/government/news/strategic-defence-and-security-review-178bn-of-equipment-spending
http://www.publications.parliament.uk/pa/jt201617/jtselect/jtnatsec/153/153.pdf
http://www.publications.parliament.uk/pa/jt201617/jtselect/jtnatsec/153/153.pdf

 Number 07213, 26 August 2016 164

Parliament. The level of defence spending beyond 2020 has yet to be
determined. Philip Dunne stated:

As was made clear in last year’s comprehensive spending review
at the same time as the strategic defence and security review, and
as I have already said this afternoon, the defence budget is going
up in real terms in each year of this Parliament […]

I am not going to join those in the Opposition who seek to talk
the economy down. We have a clear commitment to meet the
NATO defence spending pledge and that is what we will do.610

The need for a new SDSR in the event of Brexit, and earlier than the
next scheduled review in 2020 is now the subject of debate.

Impact of a second independence referendum in
Scotland?
The prospect of a second referendum on Scottish independence in the
aftermath of Brexit has also reignited the debate about the location of
the UK’s strategic nuclear deterrent at Faslane in Western Scotland. For
the present the MOD has said that it is not anticipating another
referendum and there are no plans to move nuclear weapons from
Scotland.611 How political events unfold with respect to Scotland over
the next few years will determine whether the MOD needs to revisit its
position in the longer term. The biggest concerns for the MOD would
be identifying suitable alternative locations, and the costs of relocation
which in 2014 they described as “a gargantuan sum of money”.612

Box 5: Brexit and defence: suggested reading

• Royal United Services Institute: Brexit Briefings

• Chatham House: After Brexit: Britain’s Future
• International Institute for Strategic Studies: Brexit

610 HC Deb 27 June 2016, c12
611 “No plans to move nuclear weapons from Scotland”, BBC News Online, 15 July

2016.
612 Scottish Affairs Committee, The referendum on separation for Scotland: Terminating

Trident – days or decades, HC 676, October 2012.

https://rusi.org/BrexitBriefings
https://www.chathamhouse.org/research/regions/europe/uk/after-brexit-britain-future
https://www.iiss.org/topics/brexit

165 Brexit: impact across policy areas

21. The devolved legislatures
If the UK leaves the EU there could be further policy and legislative
divergence in areas of devolved competence, as the UK Government
and Devolved Administrations will no longer be required to implement
the common requirements of EU Directives. This would probably be
particularly noticeable in policy areas such as the environment or
agriculture, which are currently strongly governed by EU policy and
legislation.

The following sections look briefly at the relationship of the devolved
legislatures with the EU and possible effects on these nations of a UK
withdrawal.

21.1 Scotland
The EU Referendum result in Scotland
In Scotland, 62.0% of voters on a turnout of 67.2% voted to Remain in
the European Union. Just over 1.02 million people voted Leave and
1.66 people million voted Remain.

Electorates in all 32 Scottish Local Authorities voted to Remain. The
biggest Remain vote was in the City of Edinburgh, where 74.4% of
those who voted did so to Remain, whilst Moray saw the lowest Remain
vote with 50.1%. A Scottish Parliament Information Centre (SPICe)
Infographic provides details of the result by Scottish local authority area.

Scotland’s current constitutional relationship with
the European Union
Schedule V of the Scotland Act 1998 reserves all aspects of foreign
affairs to the UK Government and Parliament including relations with
the European Union. This means the UK Government is responsible for
managing relations with the EU, including leading on all policy and
legislative negotiations. However, the Scotland Act does give the
Scottish Government and Scottish Parliament responsibility for
implementing European obligations where they relate to devolved
matters.

This means, as with the other devolved legislatures, the Scottish
Parliament is responsible for transposing and implementing a wide
spectrum of EU legislation in areas such as agriculture, fisheries and the
environment. The Scottish Government is also responsible for
administering the spending of European funds such as Structural Funds
and the Common Agricultural Policy in Scotland. In other areas where
the UK Government has competence, such as EU economic policies and
areas of Single Market legislation, the Scottish Government and Scottish
Parliament have an interest in monitoring how EU laws will impact on
Scotland including in devolved areas.

http://www.parliament.scot/ResearchBriefingsAndFactsheets/S5/SB_16-58i_EU_Referendum_results.pdf
http://www.parliament.scot/ResearchBriefingsAndFactsheets/S5/SB_16-58i_EU_Referendum_results.pdf
http://www.legislation.gov.uk/ukpga/1998/46/contents

 Number 07213, 26 August 2016 166

The value of the EU to Scotland
In October 2015, the Scottish Parliament Information Centre (SPICe)
published a briefing analysing “The impact of EU membership in
Scotland”. The briefing set out what EU membership means for
Scotland, including an analysis of the data relating to Scotland’s
economic and social links with the EU. Data in the briefing was
updated in papers provided to the Scottish Parliament’s European and
External Relations Committee in July 2016.

On 23 August 2016, the Scottish Government published a paper
outlining the Potential Implications of the UK leaving the EU on
Scotland’s Long Run Economic Performance. The paper summarised the
impact that leaving the EU could have on Scotland’s GDP and public
spending up to 2030. The key conclusions presented by the Scottish
Government were that by 2030 “Scottish GDP is projected to be
between £1.7 billion and £11.2 billion per year lower than it would
have been if Brexit does not occur” and “Tax revenue is projected to be
between £1.7 billion and £3.7 billion lower.”613

Access to the Single Market

The EU is the main destination for Scotland’s international exports,
“accounting for around 42% of Scotland’s international exports in
2014, with an estimated value of around £11.6 billion”.614

The latest Scottish Export Statistics for 2014 show that of Scotland’s top
ten international export destinations, six are EU Member States
(Netherlands, France, Germany, Ireland, Spain and Denmark). However,
the Scottish Government’s export figures for 2014 also indicate that
international exports to countries outside the EU are forming an
increasing share of all Scotland’s international exports – in 2014 they
made up 58% of Scotland’s international exports.

Since 2002 exports to the EU, as a share of total Scottish exports, have
actually decreased from 54% to 42%. This is because whilst exports to
the EU have grown by 6% since 2002, exports to the rest of the world
have grown by 74%. One reason for the declining reliance on the EU
market may be the increase in bilateral free trade agreements being
negotiated by the EU, which has exclusive competence to negotiate
international trade agreements.

Food and drink is Scotland’s biggest export in terms of sector. The
value of food and drink exports to the EU was £1,775m in 2014. This
reflects an increase of 57% (£645m) since 2002. However, exports have
fallen by 3% (£55m) since 2013615. As a proportion of all food and
drink exports, those going to the EU have shrunk from a peak of 45%
in 2008 to 37% in 2014.

The Single Market also allows businesses from across the EU to invest
across Member State borders. Figures from the Financial Scrutiny Unit

613 Scottish Government, Brexit research shows economic risk to Scotland, 23 August

2016.
614 Scottish Government, Export Statistics Scotland.
615 Scottish Government, Export Statistics Scotland 2014.

http://www.scottish.parliament.uk/parliamentarybusiness/93590.aspx
http://www.scottish.parliament.uk/parliamentarybusiness/93590.aspx
http://www.parliament.scot/Meeting%20Papers/20160728-EERC-Meeting_Papers(PUBLIC).pdf
http://www.gov.scot/Resource/0050/00504615.pdf
http://www.gov.scot/Resource/0050/00504615.pdf
http://www.parliament.scot/parliamentarybusiness/93590.aspx
http://news.scotland.gov.uk/News/Brexit-research-shows-economic-risk-to-Scotland-2940.aspx
http://www.gov.scot/Topics/Statistics/Browse/Economy/Exports/ESSPublication/ESSExcel
http://www.gov.scot/Topics/Statistics/Browse/Economy/Exports/ESSPublication

167 Brexit: impact across policy areas

in SPICe show that in Scotland in 2013, nearly 4,600 business sites
owned by non-UK European companies had a combined turnover of
£42.1 billion and added £15.8 billion in Gross Value Added (GVA) to
the Scottish economy. This made up 15.6% of all Scotland’s GVA,
making it the most reliant region of the UK on European-owned
companies. The figures exclude some financial service activities and
public sector activities . Whilst European-owned companies are an
important component of Scotland’s economy, their investments lean
towards the energy and food and drink sectors. It is not clear whether
any of this investment would be lost when the UK leaves the EU.

In terms of jobs, the Financial Scrutiny Unit in SPICe has calculated that
around 150,000 jobs were sustained directly in Scotland from exports to
the EU in 2013.

Migration and Freedom of Movement

The principle of free movement has allowed Scots to travel to other EU
Member States to work or study. Likewise, other EU nationals are able
to come and work or study in Scotland.

In the period between the UK joining the EU in 1973 and 2003, the
Scottish population either saw minimal or decreased growth. The
average change over the period was a population reduction of 0.1%
per year. From 2004 when the EU expanded with the accession of eight
central and eastern European countries and Malta and Cyprus, the
Scottish population has increased by at least 0.3% a year. The latest
estimates suggest that in 2014 there were around 173,000 people in
Scotland who had the nationality of another EU Member State,
equating to 3.3% of the overall population.616

Higher Education

EU membership has influenced Scotland’s higher education sector both
in terms of student mobility and access to funding. Non-UK EU
nationals are entitled to study at Scottish universities for free. In 2014-
15, 14,440 EU students studied at Scottish universities at a cost to the
Scottish Government of £27.1 million.617 Although few Scottish
students choose to undertake their full degree in another Member
State, the main study abroad option for UK nationals wishing to spend
part of their time studying at an institution in another EU Member State
is ERASMUS+ which replaced ERASMUS in 2014. The total number of
UK students taking part in the ERASMUS scheme rose from 11,723 in
2009-10 to 15,566 in 2013-14. The proportion of students from
Scottish HEIs taking part in ERASMUS remained at around 13% during
this period. Scottish participation in the programme is slightly higher
than in other parts of the UK (relative to Scotland’s overall population in

616 National Records of Scotland, Mid-2014 Population Estimates Scotland Population

estimates by sex, age and administrative area, 30 April 2015, Correction: 8 May
2015.

617 Student Awards Agency Scotland, Higher Education Student Support in Scotland
2014-15. Statistical summary of financial support provided to students by the
Student Awards Agency for Scotland in academic session 2014-15, October 2015.

http://www.parliament.scot/parliamentarybusiness/93590.aspx
http://www.nrscotland.gov.uk/files/statistics/population-estimates/midyear-2014/14mid-year-pe-cahb-publication-correction.pdf
http://www.nrscotland.gov.uk/files/statistics/population-estimates/midyear-2014/14mid-year-pe-cahb-publication-correction.pdf
http://www.saas.gov.uk/_forms/statistics_1415.pdf
http://www.saas.gov.uk/_forms/statistics_1415.pdf

 Number 07213, 26 August 2016 168

UK).618 There are not yet any figures available on participation in
ERASMUS+.
European funding

Scotland has benefited from both pre-allocated and competitive
European funds over the last four decades. European funding
programmes such as Structural Funds and the CAP see funds pre-
allocated to Member States. The allocation of CAP funds and European
Structural Funds between the countries of the UK is negotiated by the
UK Government with the Devolved Administrations.

Between 2007 and 2013 Scotland benefited from around €4.5 billion of
CAP funding. Between 2014 and 2020 Scotland is likely to benefit from
around a further €4.6 billion.619

Between 2007 and 2013 Scotland received around €800 million in
European Structural Funds. During the 2014 to 2020 Multiannual
Financial Framework, Scotland’s programmes will benefit from a total of
€985 million; with match funding from the Scottish Government and
other public sector organisations, total funding will be around €1.9
billion.620

Scotland has also been successful in accessing competitive funding. The
biggest programme that Scotland has benefited from is the research
and development programme, now named Horizon 2020. By March
2016, Scottish organisations were awarded over €217 million.621 This
figure equates to 11.6% of the funding awarded to the UK (over €1
billion).

Higher education institutions (HEIs) and research institutes have been
the main beneficiaries, securing almost 80% (€173 million) of the
funding awarded to Scottish organisations. Of this total, €157 million
went to HEIs and over €16 million to research institutes. A further €39
million of Horizon 2020 funding was awarded to Scottish businesses,
almost €29.5 million of this going to small and medium enterprises.

Figures up to February 2016 show that the University of Edinburgh is
currently the most successful Scottish HEI within the UK for Horizon
2020 funding – ranking 6th across the EU and gaining over €59 million
in funding to date. The University of Glasgow ranks 18th in the EU,
having gained over €35 million in Horizon 2020 funding to February
2016.622

Prior to the start of the programme, Scotland had also successfully
accessed EU research and innovation funding via the 7th Framework
Programme (which ran from 2007 to 2013). Figures provided to the
Scottish Parliament Information Centre by Scotland Europa in

618 Erasmus + website.
619 Gov.uk, 8 November 2013, UK CAP allocations announced.
620 Scottish Government, 19 December 2014, Scottish economy to benefit from

multimillion European investment.
621 Scotland’s engagement in Horizon 2020: Third performance monitoring and

analysis, update March 2016; provided by Scotland Europa.
622 Information provided to SPICe by Universities Scotland (July 2016) (personal

communication).

https://www.erasmusplus.org.uk/erasmus-projects
https://www.gov.uk/government/news/uk-cap-allocations-announced
http://news.scotland.gov.uk/News/Scottish-economy-to-benefit-from-multimillion-European-investment-13bc.aspx
http://news.scotland.gov.uk/News/Scottish-economy-to-benefit-from-multimillion-European-investment-13bc.aspx

169 Brexit: impact across policy areas

September 2015 indicated that Scotland was awarded €741 million in
total under this programme.

While Scotland has benefited from European funds being spent in
Scotland, it has also contributed payments to the EU Budget as part of
the UK. Projections done by the Scottish Government in 2009 and by
the Financial Scrutiny Unit in SPICe suggests Scotland is a net
contributor to the EU budget.623

The Scottish Government’s position on the UK
decision to leave the EU
Following the announcement of the EU referendum result, the First
Minister of Scotland, Nicola Sturgeon, made a statement on Friday 24
June in which she said that she regarded it as “democratically
unacceptable” that Scotland should face the prospect of being taken
out of the EU against its will. The First Minister also said:

I want to make it absolutely clear that I intend to take all possible
steps and explore all options to give effect to how people in
Scotland voted - in other words, to secure our continuing place in
the EU and in the single market in particular.

To that end, I have made clear to the Prime Minister this morning
that the Scottish Government must be fully and directly involved
in any and all decisions about the next steps that the UK
government intends to take.

We will also be seeking direct discussions with the EU institutions
and its member states, including the earliest possible meeting
with the President of the European Commission.

I will also be communicating over this weekend with each EU
member state to make clear that Scotland has voted to stay in the
EU - and that I intend to discuss all options for doing so.624

The First Minister also used her speech to address the issue of a second
independence referendum in light of the EU referendum result. She
said:

Lastly, let me address the issue of a second independence
referendum.

The manifesto that the SNP was elected on last month said this:

"The Scottish Parliament should have the right to hold
another referendum...if there is a significant and material
change in the circumstances that prevailed in 2014, such as
Scotland being taken out the EU against our will."

Scotland does now face that prospect - it is a significant and
material change in circumstances - and it is therefore a statement
of the obvious that the option of a second referendum must be
on the table. And it is on the table.

Clearly, though, there are a lot of discussions to be had before
final decisions are taken.

It would not be right to rush to judgment ahead of discussions on
how Scotland’s result will be responded to by the EU.

623 SPICe, Scotland in the European Union.
624 Scottish Government, 24 June 2016, First Minister - EU Referendum Result.

http://news.scotland.gov.uk/Speeches-Briefings/First-Minister-EU-Referendum-result-25ae.aspx
http://www.parliament.scot/S4_EuropeanandExternalRelationsCommittee/Inquiries/SPICe_briefing_paper_on_EU.pdf
http://news.scotland.gov.uk/Speeches-Briefings/First-Minister-EU-Referendum-result-25ae.aspx

 Number 07213, 26 August 2016 170

However, when the Article 50 process is triggered in three
months’ time, the UK will be on a two year path to the EU exit
door.

If Parliament judges that a second referendum is the best or only
way to protect our place in Europe, it must have the option to
hold one within that timescale.

That means we must act now to protect that position. I can
therefore confirm today that in order to protect that position we
will begin to prepare the legislation that would be required to
enable a new independence referendum to take place if and
when Parliament so decides.

In the week following the EU referendum, the Scottish Parliament
debated the outcome. At the conclusion of the debate, the Parliament
passed the following motion by 92 votes to 0 votes with 31 abstentions:

That the Parliament welcomes the overwhelming vote of the
people of Scotland to remain in the European Union; affirms to
citizens of other EU countries living here that they remain
welcome and that their contribution is valued; mandates the
Scottish Government to have discussions with the UK
Government, other devolved administrations, the EU institutions
and member states to explore options for protecting Scotland’s
relationship with the EU, Scotland’s place in the single market and
the social, employment and economic benefits that come from
that, and instructs the Scottish Government to report back
regularly to parliamentarians, to the European and External
Relations Committee and the Parliament on the progress of those
discussions and to seek Parliament’s approval of the outcome of
that process.

During the debate, the First Minister announced the formation by the
Scottish Government of a Standing Council on Europe to advise on
legal, financial and diplomatic issues.

On 29 June the First Minister visited Brussels and met with the President
of the European Commission, Jean-Claude Juncker, as well as the
President of the European Parliament, Martin Schulz, and the leaders of
a number of the political groups in the European Parliament. According
to the Scottish Government, she “stressed that Scotland chose to
remain part of the European Union, and her determination to ensure all
options are considered to enable Scotland to remain in the EU”.
Following the First Minister’s meetings she held a press conference at
which she said:

In my discussions during the day, I've heard, as you would expect,
deep concern about the impact of the referendum not just on
Scotland, the UK and the European institutions, but on people in
all our countries and on the EU itself.

For my part, I've emphasised that Scotland voted to remain part of
the EU.

If there is a way for Scotland to stay, I am determined to find it.

We are in uncharted territory, and none of this is easy. My task is
to bring principles, purpose and clarity to the situation, and to
speak for all of Scotland.

We are early in this process. The referendum is not yet a week
behind us - a long week for all of us.

http://www.parliament.scot/parliamentarybusiness/report.aspx?r=10480
http://news.scotland.gov.uk/News/Protecting-Scotland-s-EU-interests-25d1.aspx

171 Brexit: impact across policy areas

My concern at this stage is to ensure that once the UK negotiation
with the EU starts, all the options are on the table. I don’t
underestimate the challenges but I am heartened by the
discussions. Here, I've found a willingness to listen: open doors,
open ears and open minds.

In the weeks following the referendum, the Scottish Government has
also sought to send a message to the 173,000 non-UK EU citizens living
in Scotland that they continue to be welcome in the country. In
addition, the Scottish Government has called for the rights of European
Union nationals living in Scotland to be protected.625

Scotland’s role in the triggering of Article 50
Neither the Scottish Government nor the Scottish Parliament has a
formal role in the UK Government’s decision on the notification of
Article 50. However, the UK Government may choose to consult with
the Devolved Administrations ahead of notifying the European Council
of its intention to leave the EU. Following her meeting with Scotland’s
First Minister, the new Prime Minister, Theresa May, said:

I have already said that I won't be triggering Article 50 until I think that
we have a UK approach and objectives for negotiations - I think it is
important that we establish that before we trigger Article 50.626

The Prime Minister also indicated that she “wanted the Scottish
Government to be fully engaged in our discussion” about the UK
Government’s approach to negotiations with the EU.

The Scottish Parliament’s relationship with EU law
Under the current devolution settlement, when the UK leaves the EU,
the competences exercised by the EU will be repatriated to the UK.
Where those competences relate to devolved matters, an effect of UK
withdrawal from the EU will be that the Scottish Parliament will obtain a
competence to legislate on those matters, which it did not have before
the withdrawal takes effect.

Section 29(2)(d) of the Scotland Act 1998 also requires that all
legislation of the Scottish Parliament is compatible with EU law. As a
result, a decision by the UK to leave the EU may require amendments of
the Scotland Act 1998 to remove various references to the EU or EU
law.

In addition, a repeal of the European Communities Act 1972 would not
of itself end the domestic incorporation of EU law in the devolved
nations, given that EU law is implemented in Scotland within very many
pieces of primary and secondary legislation, and not all legislation
implementing EU law relies on the 1972 Act.

The Scottish Parliament’s role in the leaving process
As mentioned above, the Scottish Parliament does not have a formal
role in the notification of Article 50. However, the Scottish Parliament

625 Scottish Government, 3 July 2016, Protection for EU citizens’ rights and Scottish

Government, 5 July 2016, Reassurance following EU referendum.
626 BBC News, 15 July 2016, Brexit: PM is 'willing to listen to options' on Scotland.

http://news.scotland.gov.uk/News/Protection-for-EU-citizens-rights-25e3.aspx
http://news.scotland.gov.uk/News/Reassurance-following-EU-referendum-25fe.aspx
http://www.bbc.co.uk/news/uk-scotland-scotland-politics-36800536

 Number 07213, 26 August 2016 172

has taken an active interest in the process following the referendum
vote.

In addition to the debate held in the Scottish Parliament on 28 June
2016, the Parliament’s European and External Relations Committee has
started an inquiry into the EU referendum and its implications for
Scotland. The Committee took evidence on the implications for
Scotland of the decision to leave the EU at its meeting on 28 July, with a
focus on economic issues and on some of the sectors affected by the
decision to leave. The Committee has also issued a call for evidence to
gather more information on the impact of the decision to leave the EU.
The Committee’s inquiry will continue over the coming months.

21.2 Wales
Introduction
Wales has primary responsibility for transposing and implementing EU
legislation within the 20 areas of devolved competence set out in
Schedule 7 to the Government of Wales Act 2006, as well as direct
interest in influencing and shaping relevant EU policy and legislative
proposals within these areas.

These include a number of areas where the EU has extensive
competence, such as agriculture, fisheries and rural affairs, animal
health and welfare, food, and environment, and where there is an
established body of EU law and regulation that Wales must already
comply with. Notably, for two of the other main Welsh competences –
education and health – the scope for EU intervention is limited (with the
exception of the impact of ‘horizontal’ EU legislation such as anti-
discrimination law, public procurement rules, and rights of equal access
for EU citizens). EU-level action in these areas is primarily focused
around information exchange, benchmarking of best practice, and
mobility of professionals and learners.

For other policy areas where the UK retains the lead competence, the
Welsh Government, National Assembly for Wales and other Welsh
stakeholders and organisations also have an interest in the potential
impact of EU policy and legislation in Wales. These include aspects of
economic development and employment policy, competition policy
(including public procurement), financial services, and (most aspects of)
energy policy.

Value of EU membership to Wales
At an event in Cardiff in April 2015, the First Minister for Wales, Carwyn
Jones AM, outlined what he saw as the economic benefit of EU
membership to Wales:

About 500 firms from other EU Member States are based in Wales,
employing over 54,000 people. The Single Market is also Wales’
primary export destination. The total value of Welsh exports to the EU
in 2014 was £5.6 billion.

http://www.parliament.scot/parliamentarybusiness/CurrentCommittees/100259.aspx
http://www.parliament.scot/parliamentarybusiness/CurrentCommittees/100259.aspx
http://www.parliament.scot/newsandmediacentre/100432.aspx
http://www.legislation.gov.uk/ukpga/2006/32/contents
http://gov.wales/newsroom/firstminister/2015/10053079/?lang=en

173 Brexit: impact across policy areas

Wales has access to considerable funding opportunities from the EU,
notably from the CAP and Structural Funds (as well as a plethora of
other funding streams). “Under the current round of CAP, 2014-2020,
Wales will receive approximately £250 million of funding per annum in
direct payments to farmers in addition to €655 million for its 2014-2020
rural development programme”.627

Between 2014 and 2020, Wales will receive around £1.8 billion in EU
Structural Funds from the Cohesion Policy for programmes covering
West Wales and the Valleys (‘Convergence’ region) and East Wales
(‘Competitiveness’ region). Welsh farmers’ payments from the CAP are
estimated to be worth £240 million a year.628 In addition, Wales will
receive €355 million for its rural development plan for 20014-2020.629
“Together with match funding, the funds will drive a total investment of
at least £2.7bn across Wales”.630

It has been estimated that the CAP provides around 80-90% of the
basic farm income in Wales.631 The Deputy Minister for Farming and
Food, Rebecca Evans, has said that the cessation of direct payments to
farmers without any domestic replacement from the UK Government
would be ‘hugely damaging’ to the farming industry.632 The Welsh
Government’s 2014 Wales and the European Union: Annual Report
outlined the following accomplishments of the 2007-14 round of
Structural Funding in Wales:

…these include the investment of over £1.9bn of EU Structural
Funds in 290 projects, representing £3.7bn of total project
investment (including match funding) across Wales, cumulatively
up to the end of 2014 for the 2007-2013 programmes. This
investment has helped EU projects to deliver important benefits
for people, businesses, the environment, and communities during
2014, supporting some 190,800 people to gain qualifications and
over 62,800 into work, and creating some 30,600 jobs and over
10,400 enterprises.

In addition, organisations from Wales are eligible to participate in a
range of different EU funding programmes supporting a number of
different EU policy goals. Examples include:

• Horizon 2020, the EU Research Development and Innovation
Programme;

• the Territorial Co-operation Programmes (including a Wales-
Ireland Cross Border Co-operation programme worth around
€100 million in EU funding);

627 National Assembly for Wales, Research Briefing, Wales and the EU: What does the

vote to leave the EU mean for Wales? Research Service, Legal Service and EU Office,
June 2016.

628 Welsh Government, Press Release, EU exit would have “catastrophic consequences
for Wales” says Rebecca Evans, 20 July 2015.

629 House of Commons Library, House of the Oireachtas Library & Research Service,
Northern Ireland Assembly, National Assembly for Wales, and the Scottish
Parliaments Information Centre, CAP Reform 2014-2020, November 2014.

630 Welsh Government, European Structural Funds 2014-2020, updated 28 July 2016
631 Welsh Government written evidence, December 2010, to the House of Commons

Environment, Food and Rural Affairs Committee’s inquiry: ‘The Common
Agricultural Policy after 2013’.

632 Welsh Government, Press Release, EU exit would have “catastrophic consequences
for Wales” says Rebecca Evans, 20 July 2015.

http://gov.wales/docs/caecd/publications/150511-annual-report-2014-en.doc
http://www.assembly.wales/research%20documents/16-037-wales%20and%20the%20eu%20what%20does%20the%20vote%20to%20leave%20the%20eu%20mean%20for%20wales/16-037-leave-english.pdf
http://www.assembly.wales/research%20documents/16-037-wales%20and%20the%20eu%20what%20does%20the%20vote%20to%20leave%20the%20eu%20mean%20for%20wales/16-037-leave-english.pdf
http://gov.wales/newsroom/environmentandcountryside/2015/eu-exit-catastrophic-consequences-for-wales-rebecca-evans/?lang=en
http://gov.wales/newsroom/environmentandcountryside/2015/eu-exit-catastrophic-consequences-for-wales-rebecca-evans/?lang=en
http://www.assembly.wales/en/bus-home/research/Pages/ResearchDocuments.aspx?category=Sustainability
http://gov.wales/funding/eu-funds/2014-2020/?lang=en
http://www.publications.parliament.uk/pa/cm201011/cmselect/cmenvfru/671/671vw19.htm
http://gov.wales/newsroom/environmentandcountryside/2015/eu-exit-catastrophic-consequences-for-wales-rebecca-evans/?lang=en
http://gov.wales/newsroom/environmentandcountryside/2015/eu-exit-catastrophic-consequences-for-wales-rebecca-evans/?lang=en

 Number 07213, 26 August 2016 174

• Erasmus+ (supporting innovative mobility and co-operation
activities in the fields of education, training, youth and sport);

• Creative Europe Programme (support for media, cultural and
other creative industries);

• European Maritime and Fisheries Fund and many more.633

Implications of Brexit
In the EU referendum Wales voted to leave by 52.5% to 47.5%. The
Environment and Rural Affairs Secretary, Lesley Griffiths, spoke on ITV
Wales about the uncertainty following the referendum result, but also
said he wanted to “make sure that we embrace all the opportunities
that will come our way, as well as rising up to the challenges”.634

On 9 August the First Minister announced that he would be setting up a
European Advisory Group made up of “business people, politicians and
experts with a detailed understanding of the European Union” to advise
the Welsh Government “on the wide-ranging impact on Wales of the
UK’s exit from the EU and how Wales can overcome challenges to
secure a prosperous future and a continued positive relationship with
Europe”.635

In August the Chancellor Philip Hammond said that EU funding for
farmers, scientists and other projects would be replaced by the Treasury
after Brexit for EU-funded projects signed before this year’s Autumn
Statement. Agricultural funding currently provided by the EU would also
continue until 2020.636 Carwyn Jones said on 13 August in response to
these statements:

We need a ‘full guarantee’ that funding will continue for our
existing EU programmes to 2023. It’s also not unreasonable to
expect further funding to address Wales’ economic and social
needs, particularly support for our most deprived areas after this
date. We have made clear to the UK Government that there is
now an overwhelming case for a major and immediate revision of
the Barnett Formula, to take into account Wales’ needs arising
from EU withdrawal.637

The Welsh Secretary, Alun Cairns, told the House of Commons in July
that Wales would “get its fair share” of funding but did not guarantee
that Wales would receive the same amount of funding as it would from
the EU after Brexit.638

On 18 July Theresa May met Carwyn Jones in Cardiff, telling him she
wants the Welsh Government to be "involved and engaged" in Brexit
negotiations.639

633 EU funds in Wales, updated 16 August 2016.
634 ITV Wales, 18 July 2016.
635 Welsh Government, Work underway to shape Wales’ future relationship with

Europe, 9 August 2016.
636 BBC News, 13 August 2016, Brexit: Government guarantee for post-EU funds.
637 Welsh Government, Statement by the First Minister of Wales on the UK

Government’s announcement on EU funds, 13 August 2016.
638 Independent, 14 July 2016, Wales told not to expect same level of funding as it got

from the EU - despite voting Brexit.
639 BBC News, 18 July 2016; see also Wales Online, 18 July 2016, Carwyn Jones reveals

he laid out Wales 'bottom line' on Brexit to Theresa May.

http://gov.wales/funding/eu-funds/?lang=en
http://www.itv.com/news/wales/2016-07-18/royal-welsh-show-what-could-brexit-mean-for-welsh-agriculture/
http://gov.wales/newsroom/firstminister/2016/160809eu/?lang=en
http://gov.wales/newsroom/firstminister/2016/160809eu/?lang=en
http://www.bbc.co.uk/news/uk-politics-37060430
http://gov.wales/newsroom/firstminister/2016/160813eu/?skip=1&lang=en
http://www.independent.co.uk/news/uk/politics/brexit-wales-vote-leave-eu-referendum-result-brussels-funding-economy-a7136196.html
http://www.independent.co.uk/news/uk/politics/brexit-wales-vote-leave-eu-referendum-result-brussels-funding-economy-a7136196.html
http://www.bbc.co.uk/news/uk-wales-politics-36816423
http://www.walesonline.co.uk/news/politics/carwyn-jones-reveals-laid-out-11630611
http://www.walesonline.co.uk/news/politics/carwyn-jones-reveals-laid-out-11630611

175 Brexit: impact across policy areas

21.3 Northern Ireland
Introduction
In the EU referendum Northern Ireland voted by 55.8% against 44.2%
to remain. For political, economic, geographic and social reasons, the
impact on Northern Ireland of UK withdrawal from the EU might be
expected to differ in important ways from the impact of withdrawal on
other parts of the UK. Northern Ireland is the only region of the UK to
share a land border with another EU Member State and UK withdrawal
would, therefore, mean that “an external border of the European Union
would run through the island of Ireland”.640 The final terms of any
withdrawal agreement would undoubtedly mitigate some potential
impacts identified and the Common Travel Area is an example of such
cooperation which predates the UK’s and Ireland’s entry into the
European Communities.641

Like the UK, the Republic of Ireland (RoI) joined the then EC in January
1973 and this common membership facilitated the development of
improved relations between the two States, as they worked together to
resolve the conflict in Northern Ireland. In March 2012 a Joint Statement
by Irish Taoiseach Enda Kenny and former Prime Minister David
Cameron set out a programme of work to reinforce the British-Irish
relationship over the following ten years. It emphasised the importance
of the two countries’ shared common membership of the EU for almost
forty years and described them as ‘firm supporters of the Single Market’
who would ‘…work together to encourage an outward-facing EU,
which promotes growth and jobs’.642 It has been suggested that a
‘British withdrawal, however unlikely, would be a source of enormous
instability and turbulence for Ireland’,643 and it is possible that the
political arrangements established by the Belfast (Good Friday)
Agreement would not be entirely protected from this instability. The
Agreement, which included the establishment of a Northern Ireland
Executive and Northern Ireland Assembly, also enshrined North-South644
and East-West645 co-operation, effected constitutional changes and
established cross-border bodies. The status of the UK and Ireland as EU
Member States is woven throughout the Agreement.646 Both the
Northern Ireland Assembly and the Executive have been working to

640 The Institute of International and European Affairs (Aug 2012) Towards an Irish

Foreign Policy for Britain.
641 For an overview of the possible consequences of a UK exit, see Centre for Cross-

Border Studies, EU Referendum Briefing Papers Briefing Paper 1 The UK Referendum
on Membership of the EU: What does it mean for us? February 2016.

642 Joint statement by the Prime Minister David Cameron and the Taoiseach, Enda
Kenny, 12 March 2012.

643 The Institute of International and European Affairs (Aug 2012) Towards an Irish
Foreign Policy for Britain.

644 This refers to co-operation between Northern Ireland and the Republic of Ireland.
645 This is co-operation between the Republic of Ireland and Great Britain.
646 Indeed, the section entitled ‘Agreement between the Government of the United

Kingdom of Great Britain and Northern Ireland and the Government of Ireland’.
speaks of “close co-operation between (the) countries as friendly neighbours and as
partners in the European Union”.

http://cain.ulst.ac.uk/events/peace/docs/agreement.htm
http://cain.ulst.ac.uk/events/peace/docs/agreement.htm
http://www.iiea.com/documents/towards-an-irish-foreign-policy-for-britain
http://www.iiea.com/documents/towards-an-irish-foreign-policy-for-britain
http://crossborder.ie/site2015/wp-content/uploads/2016/02/CCBS-and-Cooperation-Ireland-EU-Referendum-Briefing-Paper-1.pdf
http://crossborder.ie/site2015/wp-content/uploads/2016/02/CCBS-and-Cooperation-Ireland-EU-Referendum-Briefing-Paper-1.pdf
https://www.gov.uk/government/news/british-irish-relations-the-next-decade
http://www.iiea.com/documents/towards-an-irish-foreign-policy-for-britain
http://www.iiea.com/documents/towards-an-irish-foreign-policy-for-britain

 Number 07213, 26 August 2016 176

develop ‘European engagement’647 and the Northern Ireland Assembly
has increasingly sought to engage with European issues (there have
been two Committee inquiries examining this issue).648

Stormont's first minister, Arlene Foster, has said that Northern Ireland
and Scotland cannot stay in the EU when the rest of the UK leaves.649
She added that her job was, with Deputy First Minister Martin
McGuinness, “to get the best deal possible for all of the people of
Northern Ireland”.650 But Martin McGuinness has said the wishes of the
people of Northern Ireland “must be respected” by the British
Government. It is not clear how these views will be reconciled, but both
the SDLP and Sinn Fein have suggested creating an all-Ireland national
forum to consider the implications of Brexit.651

Enda Kenny has raised the prospect of a referendum on uniting
Ireland.652

Proceedings have been brought in Northern Ireland about triggering
Article 50.653 The N.I. case was lodged in the High Court in Belfast on
19 August 2016. The claimants include members of the Northern
Ireland Assembly, people with links to the voluntary and community
sector, and human rights organisations. The press release states that
the claim differs from the judicial reviews brought in the Divisional
Court in London in that, among other things, they raise issues of N.I.
constitutional law, the Good Friday Agreement, and EU law
incorporated into N.I. law by the European Communities Act 1972.

Policing and border issues
It has been argued that “the devolved institutions and EU programmes
have facilitated engagement and embedded Northern Ireland as a
region deeper into EU than at any time before”.654 A UK withdrawal
could represent a significantly changed context for the work of the
institutions, which might be subject to any stresses emerging in UK-
Ireland relations following a UK EU exit.655 UK withdrawal might also
have implications for Anglo-Irish co-operation in dealing with cross-
border crime and terrorist activity. In discussions on the UK opt-out from

647 Northern Ireland Executive (May 2012) European Priorities 2012-13 – Winning in

Europe.
648 Committee of the Centre (March 2002), Approach of the Northern Ireland Assembly

and the Devolved Government on EU Issues Committee for the Office of the First
Minister and deputy First Minister (January 2010), Report on its Inquiry into
Consideration of European Issues.

649 BBC News, 17 July 2016, Brexit vote: NI first minister says 'whole of UK is leaving
EU'.

650 Ibid.
651 BBC News, 2 July 2016, What are the implications of Brexit for Northern Ireland?
652 RTÉ News, 18 July 2016, Kenny raises prospect of border poll.
653 See press release, 19 August 2016.
654 Northern Ireland: 40 Years of EU Membership, Journal of Contemporary European

Research, vol. 8 Issue 4 (2012).
655 The Agreement set up the North-South Ministerial Council, a British-Irish Council

and a British-Irish Intergovernmental Conference. It also gave rise to the North-South
Implementation Bodies: Waterways Ireland, Intertrade Ireland, the Special European
Programmes Body, Food Safety Promotion board, the Language Body, Foyle,
Carlingford and Irish Lights Commission. One might expect the impacts described to
also impact on these bodies.

http://www.ofmdfmni.gov.uk/eu-priorities-2012-13-implementation-report__pdf_391kb_.pdf
http://www.ofmdfmni.gov.uk/eu-priorities-2012-13-implementation-report__pdf_391kb_.pdf
http://www.bbc.co.uk/news/uk-northern-ireland-politics-36819854
http://www.bbc.co.uk/news/uk-northern-ireland-politics-36819854
http://www.bbc.co.uk/news/uk-northern-ireland-36695084
http://www.rte.ie/news/2016/0718/803241-kenny-brexit/
http://www.mlex.com/Attachments/2016-08-23_8U59768CT7N27FL6/Press%20Statement%20-%20Legal%20challenge%20to%20Triggering%20Article%2050%20-%20Update.pdf

177 Brexit: impact across policy areas

policing and justice measures in 2014, the Northern Ireland Executive’s
Justice Minister, David Ford, highlighted the enhanced co-operation
between authorities on both sides of the border as a result of the
devolution of policing and justice powers to the Northern Ireland
Assembly.656 The former RoI Justice Minister, Alan Shatter, was
concerned that a UK withdrawal from police and justice measures
“would be a retrograde step in the area of security co-operation”.657

The UK and the RoI make great use of the EAW. Figures indicate that in
2004-2012, of the 50 EAW requests that Northern Ireland made to
other Members States, 30 were made to Ireland.658 Prior to the
introduction of the EAW in 2004, a number of European and domestic
measures in the UK and Ireland regulated extradition proceedings,
including the 1957 Council of Europe (CoE) Convention on Extradition,
the Backing of Warrants (Republic of Ireland) Act 1965 in the UK and
the Extradition Act 1965 in Ireland. The Convention system no longer
applies in Ireland with respect to the UK, and although it would be
possible to enact legislation to bring this back into force, one
commentator suggested this would not “provide a satisfactory basis for
an alternative system of extradition between the two countries, with all
the defects, its imperfections, all its outdatedness, all its afflictions and
all its potential for endless litigation with an uncertain outcome in
relation to the surrender of individuals”.659 The Lords EU Committee
concluded that while the EAW was not perfect and had resulted in
serious injustices such as long periods of pre-trial detention in poor
prisons, the 1957 Convention was not an adequate alternative between
the UK and Ireland.660

Before the referendum the former N.I. Secretary Theresa Villiers said a
post-Brexit border could remain free-flowing. This view was shared by
the ruling Democratic Unionist party (DUP), which backed Brexit. But the
UK Government did not think the situation would continue as it is. The
then Chancellor, George Osborne, said on a visit in June that “a
hardening of the border” would be unavoidable.661 The border issue is
also discussed in Section 11.2 (above) of this paper.

The UK Government’s March 2016 document Alternatives to
Membership: possible models for the United Kingdom outside the
European Union, “It is not clear that the Common Travel Area could
continue to operate with the UK outside the EU, and Ireland inside, in
the same way that it did before both countries joined the EU in 1973”.

The new UK Prime Minister, Theresa May, said during the EU
referendum debate that it was “inconceivable” that there would not be
any changes to border arrangements in the event of Brexit.

656 Evidence given by David Ford, Northern Ireland Justice Minister to House of Lords

European Union Select Committee “EU police and criminal justice measures.
657 Alan Shatter, TD “Official Report of Dáil Eireann” 15 May 2013.
658 Lords EU Committee “EU Police and Criminal Justice Measures: The UK’s opt-out

decision”, 2012-2013, p 91.
659 Ibid para 264, p 92.
660 Ibid para 264, see executive summary and p 92.
661 Belfast Telegraph, 6 June 2016.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/504661/Alternatives_to_membership_possible_models_for_the_UK_outside_the_EU_Accessible.pdf
http://oireachtasdebates.oireachtas.ie/debates%20authoring/debateswebpack.nsf/takes/dail2013051500055?opendocument
http://www.belfasttelegraph.co.uk/news/eu-referendum/george-osborne-warns-of-hard-border-in-ireland-as-union-nipsa-backs-brexit-34775579.html

 Number 07213, 26 August 2016 178

EU funding
Northern Ireland benefits significantly from EU funding. Table 1 below
provides information on funding from six EU Regional Policy
Programmes for 2014-2020:662

EU Regional Policy Funding 2014-
20 Programme

€m

European Regional Development
Fund

308 million

European Social Fund Programme 183 million
INTERREG VA 240 million
PEACE IV 229 million
European Fisheries and Maritime
Fund

24 million

Rural Development Programme 227 million
Total 1,211 million

These are relatively significant sums which Northern Ireland could lose if
the UK leaves the EU. Brexit would also impact on the future of the
Special EU Programmes Body, which is responsible to the European
Commission, the Northern Ireland Executive and the Irish Government
for the delivery and management of the INTERREG and PEACE
Programmes. In addition to the direct impact on spending, there could
also be a particular impact on the community and voluntary sector,
which in Northern Ireland plays an important role in addressing social
and economic deprivation, training and employment, social enterprise,
health and well-being, ‘peace building’ and building cross-community
and cross-border relationships. The annual income of the Northern
Ireland community and voluntary sector is reported to be around £741.9
million, of which approximately £70.1 million is estimated to derive
from various EU funding programmes.663 The sector is also an important
employer in Northern Ireland, constituting around 4% of the total N.I.
workforce.664 A loss of EU funding could contribute to higher levels of
unemployment, particularly among women, given the predominance of
women employed in this sector. Additionally, EU withdrawal could
compromise the sustainability of many voluntary organisations in
contributing to EU-sponsored networks and programmes.

Manufacturing, R&D and innovation
Business leaders in Northern Ireland have expressed concern about the
possible effects of a UK withdrawal on trade in general and with the RoI

662 For further information, see The impact of EU Funding on the Region. The following

paper illustrates the impact of PEACE and INTERREG Funding in Northern Ireland,
the border region of Ireland (including Western Scotland 2007- 2013 INTERREG)
over the past and future Programming periods: Part A 1995 to 2013. Part B 2014 to
2020.

663 Northern Ireland Council for Voluntary Action (2012) State of the Sector VI, p2. This
is not an exact reflection of the contribution of programmes to the voluntary and
community sector. The figure includes funding for projects led by a voluntary or
community organisation, but does not include the involvement of community and
voluntary organisations in EU funded projects led by a public sector body.

664 Northern Ireland Council for Voluntary Action (2012) State of the Sector VI, p9.

http://www.seupb.eu/Libraries/Media_Press_Releases/The_Impact_of_EU_Funding_in_The_Region.sflb.ashx

179 Brexit: impact across policy areas

in particular.665 A worst case scenario might see the introduction of
tariff controls on the border. Table 2 shows exports to the RoI
accounted for a quarter (25%) of total exports and just under a quarter
(24%) of exports to the rest of the EU.666

Destination of NI Manufacturing Exports 2013/14

 (£m) %

Ireland 1,553 25

Other EU 1,470 24

Outside EU 3,089 51

Total 6,113 51

The destination of exports by ‘high potential’ service companies in
Northern Ireland is outlined in the table below (the most recent data
available is for 2011/12). Exports from this sector to the RoI were valued
at £69.8million in 2011-12 and accounted for 29% of all sectoral
exports, which represents over three quarters of sectoral exports to the
EU. Total exports to the EU were valued at £88.4million and were the
equivalent of 37% of all exports in the sector. The sector did, however,
export a greater proportion of total exports to countries outside of the
EU (63% of total sectoral exports). 667

Destination of exports by NI ‘high potential’ service companies 2011/12

 (£m) %

Ireland 69.8 29

Other EU 18.6 8

Outside EU 151.9 63

 240.3 100

The data in the table above shows that both the RoI and the other EU
countries represent significant trade partners for Northern Ireland. Any
changes to trade relations that might limit Northern Ireland’s ability to
trade with these regions would likely have a substantive and negative
impact on Northern Ireland’s economy. It is also possible that
uncertainty itself about the UK’s potential withdrawal from the EU
might impact on trading with EU partners.

The importance of the EU Horizon 2020 programme to developing
research & development and innovation (R&D&I) is recognised in the
Department of Enterprise, Trade and Investment’s Horizon 2020 Action
Plan. UK withdrawal from the EU would prevent Northern Ireland from
accessing Horizon 2020 and subsequent EU R&D&I funding and could

665 See for example The Belfast Telegraph 24 January 2013.
666 DFP Results from the Northern Ireland Manufacturing Sales & Exports Survey

2011/12 (December 2012).
667 DFP Exporting Northern Ireland Services Study 2010 July 2012.

http://www.detini.gov.uk/horizon_2020_action_plan_2013__branded__v7.doc
http://www.detini.gov.uk/horizon_2020_action_plan_2013__branded__v7.doc
http://www.belfasttelegraph.co.uk/business/business-news/take-care-before-you-rip-up-eu-deal-16265390.html
http://www.detini.gov.uk/mses_publication_2012_-_mses_publication_pdf4.pdf
http://www.detini.gov.uk/mses_publication_2012_-_mses_publication_pdf4.pdf
http://www.detini.gov.uk/mses_publication_2012_-_mses_publication_pdf4.pdf

 Number 07213, 26 August 2016 180

negatively affect its ability to improve its capacities in this area. Of the
121 projects with Northern Ireland involvement supported under
Horizon 2020’s predecessor, the Framework 7 programme, 84 included
participation by the regions’ universities. Through the work of the
Barroso Task Force the European Commission directly engaged with the
Northern Ireland Executive to support efforts in Northern Ireland to
improve competitiveness, create sustainable employment, reduce
dependence on the public sector and create a more dynamic private
sector.668

On 14 January 2016 the European Commission announced its intention
to continue the work of the Northern Ireland Task Force and its future
priorities will be prepared with the Commission for finalisation in the
first half of 2016.669 Withdrawal from the EU would mean the
termination of the NI Task Force and possibly the closure of the NI
Executive Brussels Office.670

Agriculture, the agri-food industry and the
environment
Agriculture and the wider agri-food industry are key industries in
Northern Ireland. Based on 2014 data, agriculture accounted for 1.4%
of total Gross Value Added (GVA) as compared to the overall UK figure
of 0.6%.671 Agriculture also accounted for 3.4% of total civil
employment in Northern Ireland as compared to the overall UK figure of
1.2%.672 The biggest single EU-related benefit for Northern Ireland
agriculture is the direct payments which totalled £293 million in 2014
(£246 in Single Farm Payment alone). Many local farmers rely on these
direct payments to be viable, and the loss of such funding could
significantly reduce the number of farms and farmers as well as farm
production in Northern Ireland, while increasing the levels of rural
unemployment and land dereliction. The loss of significant agricultural
production could also restrict the ability of the Northern Ireland
Executive to deliver on its ambitious plans for the development of the
local agri-food industry (60% growth in turnover to £7 billion and a
15% growth in employment to 115,000 by 2020)673. Without direct
support the diversity of Northern Irish agriculture could diminish, as
currently economically challenging sectors such as the beef and pig
sectors could contract. This could see the creation of what would
effectively be a monocultural system in Northern Ireland based, for
example, upon the currently commercially viable dairy sector.

668 European Commission COM(2008) 186 final - Communication from the Commission

to the Council and to the European Parliament on the Report of the Northern Ireland
Task Force (p3).

669 NI Executive press release, 14 January 2016.
670 For an assessment of the value of the Northern Ireland Task Force, see the Centre for

Cross Border Studies’ Written Evidence to the Committee for the Office of the First
and Deputy First Minister: Inquiry into the Barroso Task Force.

671 DARD (2012) Statistical Review of Northern Ireland Agriculture 2012.
672 Ibid
673 Agri-Food Strategy Board (April 2013) Going for Growth, A Strategic Action Plan in

support of the Northern Ireland Agri-Food Industry.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0186:FIN:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0186:FIN:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0186:FIN:EN:PDF
http://www.northernireland.gov.uk/news-ofmdfm-140116-europe-continues-to
http://www.crossborder.ie/site2015/wp-content/uploads/Response-to-inquiry-on-the-Barroso-Task-Force.pdf
http://www.dardni.gov.uk/stats_review_2012.pdf
http://www.agrifoodstrategyboard.org.uk/uploads/Going%20for%20Growth%20-%20Web%20Version.PDF
http://www.agrifoodstrategyboard.org.uk/uploads/Going%20for%20Growth%20-%20Web%20Version.PDF

181 Brexit: impact across policy areas

The issue of increased access to and development of export markets is a
key challenge for the Northern Ireland agri-food industry. If the UK left
the EU, Northern Ireland, along with the rest of the UK, might be able
to negotiate more quickly and easily new or enhanced access to
countries outside the EU. Questions do, however, remain as to whether
these terms would be better than those that can be secured within the
auspices of the EU. By leaving the single market, Northern Ireland could
find it difficult to gain the access to many EU markets that is currently
crucial to the industry’s profits. Being subject to import tariffs or
conditions could increase the costs and reduce profits. These factors
would present a particular challenge for Northern Ireland, as it is the
only part of the UK to share a land border with another EU Member
State, and as significant elements of the food supply chain effectively
operate on an all-island basis.

Many of the improvements to water quality in N.I. have been delivered
by providing financial support to local farmers under agri-environment
schemes funded under the EU Rural Development Programme. EU
regulation has also increased the financial burdens on farmers, however,
through the need to improve facilities. An EU exit might reduce,
maintain or even enhance the level of environmental regulation. The
loss of EU agri-environment scheme support may well see a reduction in
overall environmental quality and biodiversity, as farmers move from
environmental protection to production as a sole means of securing
income. In addition, the loss of direct payments and agri-environment
schemes could lead to land dereliction levels soaring. A reduction in
environmental regulation or a more pragmatic approach to
implementation and enforcement could benefit the local agri-food
sector, however. The poultry sector in particular may well be able to
expand significantly, as the storage and removal of litter required in EU
regulations is currently a major limiting factor.

Sea fishing
In UK terms Northern Ireland’s sea fishing industry is very small,
employing a total of 832 fishermen in 2014.674 In 2014 the total value
of fish landed in Northern Ireland’s fishing ports amounted to £24.8
million, with shellfish making up the most significant part of the overall
catch. As a result of Total Allowable Catch (TAC) changes, the majority
of the Northern Irish fleet has focused on catching prawns in the Irish
Sea. The local industry could be characterised as being single species
dependent. If the UK could set its own fisheries rules and restrict access
to the UK EEZ by foreign vessels, the Irish Sea could potentially support
a more species diverse industry with the potential for growth and
development. A key factor would be the way scientific data was
collected, analysed and used in relation to the management of stocks,
and it is not clear whether this would be more effective if the UK left
the CFP.

The European Maritime and Fisheries Fund (EMFF), effectively the
replacement for the existing European Fisheries Fund, is an integral part

674 Marine Management Organisation, UK Sea Fisheries Statistics 2014, 2015.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/462753/UK_Sea_Fisheries_Statistics_2014_-_online_version.pdf

 Number 07213, 26 August 2016 182

of the recently reformed Common Fisheries Policy. The Northern Ireland
EMFF has been allocated a total of €23.5 million for 2014-2020. Brexit
will mean Northern Ireland’s local fishing ports and their vessels losing
access to this funding, which has been critical to the modernisation of
the fleet and the facilities it requires.

The prawn fishery within the Irish Sea is the main focus for the Northern
Irish fleet and is also fished by boats licensed in the RoI. If with Brexit
the UK decides to enforce the UK EEZ, there could be serious
ramifications for the relationship between the local and RoI-based fleets.
Determining who can fish where and when would present considerable
difficulties for all the fisheries within the Irish Sea. Eel fishing is also a
comparatively large industry in Northern Ireland. If the UK were no
longer bound by the EU Regulation Establishing Measures for the
Recovery of the Stock of European Eel, eel management could continue,
although the Northern Ireland Executive might alter its obligations
regarding monitoring, restocking and minimum catch sizes. Given that
the Lough Neagh eel industry produces around 25% of the total EU
wild eel catch, Brexit might have an impact on Europe-wide re-stocking,
control and monitoring systems currently operated under EU law. If the
UK is outside the single market, there might be an effect on the
exportability of eels into European markets such as the Netherlands.

Free movement of people and the Common Travel
Area
The 2011 census shows 45,331 people in Northern Ireland were born in
another EU state (excluding the Republic of Ireland).675 Many of
Northern Ireland’s agricultural and in particular food processing
businesses rely heavily upon workers from outside Northern Ireland. Free
movement of labour within the EU has been crucial to the growth of
many of these businesses, and an EU exit could cause problems in terms
of the ability of these businesses to prosper or develop further if access
to labour was restricted. Around 900 migrant worker households in
Northern Ireland, primarily Polish but also Portuguese, Lithuanian and
Latvian, receive social housing.676

The Common Travel Area (CTA) governs movement of persons between
the UK and the RoI, the Channel Islands and the Isle of Man.677 As an
EU Member State, Ireland could not restrict the entry of EU citizens, so if
the UK wanted to increase controls on EU citizens entering the UK
through the Republic, it might reconsider the operation of the CTA. Any
such reconsideration would have to be undertaken within the new
context created by the Belfast (Good Friday) Agreement. There is no
settled opinion on how Brexit will impact on the continued existence of
the CTA and both the UK and Irish governments have expressed
uncertainty about its future. The new Northern Ireland Secretary James

675 2011 Census Table QS206NI Country of Birth:

http://www.ninis2.nisra.gov.uk/Download/Census%202011_Excel/2011/Country%2
0of%20Birth%20-%20Full%20Detail_QS206NI.XLS.

676 As at 31 July 2012. Northern Ireland Housing Executive. Equality Bulletin No. 41 –
BME and migrant worker mapping update, February 2013.

677 This is established in Section 1(3) of the Immigration Act 1971.

http://www.ninis2.nisra.gov.uk/Download/Census%202011_Excel/2011/Country%20of%20Birth%20-%20Full%20Detail_QS206NI.XLS
http://www.ninis2.nisra.gov.uk/Download/Census%202011_Excel/2011/Country%20of%20Birth%20-%20Full%20Detail_QS206NI.XLS
http://www.legislation.gov.uk/ukpga/1971/77/contents

183 Brexit: impact across policy areas

Brokenshire said on 14 July 2016: “Another huge challenge is to ensure
that we make a success of the UK’s decision to leave the European
Union. It is vital that Northern Ireland’s interests are fully protected and
advanced including in relation to the border”. An opinion article in The
Irish News, 18 July 2016, commented:

Unfortunately, while every rational observer accepts that imposing
what is ominously described as a hard border would be disastrous,
it is difficult to see how the existing open arrangements can be
left entirely intact if and when the UK proceeds with its deeply
contentious plans to withdraw from the EU.

Social security, welfare and education
Brexit might impact disproportionately upon people in border areas,
that is, those living in Northern Ireland but working in the RoI (and vice
versa) in terms of the transferability of EU/EEA social protection
entitlement, including social security, child maintenance and pensions. If
the UK imposes restrictions on EU/EEA nationals’ access to the UK social
protection system, it is likely that Northern Ireland would impose similar
restrictions because of financial constraints.

The EU has supported the development of cross-border projects and
provided a legislative basis for cross-border access to services in specific
circumstances. CAWT (Co-operation and Working Together), for
example, aims to address the economic and social disadvantage that
can result from the existence of a border and is part financed by the
European Regional Development Fund through the INTERREG IVA cross
border programme, managed by the Special EU Programmes Body.678
CAWT is the managing partner for a range of cross-border health and
social care programmes on behalf of both Departments of Health in
Northern Ireland and the RoI,679 and for the period 2007-2013, £30
million was attributed to funding a range of programmes680 separately
from the core Departmental funding.681

678 CAWT website http://www.cawt.com/.
679 Personal correspondence with Special EU Programmes Body 18.6.13.
680 There are 12 EU INTERREG IVA funded cross-border health and social care themes,

e.g. the development of cross-border acute hospital services and practical initiatives
to enable health care staff to work more easily across both jurisdictions. CAWT,
Project Overview, Cross-border Workforce Mobility, accessed 26/03/13.

681 Personal correspondence with Special EU Programmes Body 18.6.13.

https://www.gov.uk/government/news/statement-by-secretary-of-state-for-northern-ireland-james-brokenshire
http://www.irishnews.com/opinion/leadingarticle/2016/07/18/news/brexit-crisis-needs-new-irish-forum-608531/
http://www.irishnews.com/opinion/leadingarticle/2016/07/18/news/brexit-crisis-needs-new-irish-forum-608531/
http://www.cawt.com/
http://www.cawt.com/default.aspx?CATID=1085
http://www.cawt.com/default.aspx?CATID=1085

BRIEFING PAPER
Number 07213, 26 August
2016

 About the Library
The House of Commons Library research service provides MPs and their staff
with the impartial briefing and evidence base they need to do their work in
scrutinising Government, proposing legislation, and supporting constituents.

As well as providing MPs with a confidential service we publish open briefing
papers, which are available on the Parliament website.

Every effort is made to ensure that the information contained in these publically
available research briefings is correct at the time of publication. Readers should
be aware however that briefings are not necessarily updated or otherwise
amended to reflect subsequent changes.

If you have any comments on our briefings please email papers@parliament.uk.
Authors are available to discuss the content of this briefing only with Members
and their staff.

If you have any general questions about the work of the House of Commons
you can email hcinfo@parliament.uk.

Disclaimer
This information is provided to Members of Parliament in support of their
parliamentary duties. It is a general briefing only and should not be relied on as
a substitute for specific advice. The House of Commons or the author(s) shall
not be liable for any errors or omissions, or for any loss or damage of any kind
arising from its use, and may remove, vary or amend any information at any
time without prior notice.

The House of Commons accepts no responsibility for any references or links to,
or the content of, information maintained by third parties. This information is
provided subject to the conditions of the Open Parliament Licence.

mailto:papers@parliament.uk?subject=Briefings%20comment
mailto:hcinfo@parliament.uk
http://www.parliament.uk/site-information/copyright/open-parliament-licence/

	Scotland
	Wales
	Northern Ireland
	1. Background
	1.1 Review of the balance of competences
	1.2 Negotiating a new UK relationship with the EU
	1.3 The New Settlement for the UK within the EU
	Economic Governance
	Competitiveness
	Sovereignty
	Social benefits and free movement

	1.4 The referendum outcome
	1.5 Commons and Lords Library Papers on Brexit-related themes

	2. Trade relations
	2.1 How does it work at the moment?
	2.2 Statistics on UK-EU trade
	2.3 Scenarios for EU exit
	Introduction
	EU exit without a free trade agreement
	Tariff barriers
	Non-tariff barriers
	Services trade

	EU exit under a negotiated arrangement
	Rules of origin
	Anti-dumping and other non-tariff barriers

	Implications of EU exit for trade relationships outside the EU

	3. Other economic impacts
	3.1 Foreign direct investment
	Statistical context
	Implications of exit

	3.2 EU Budget contributions
	The UK’s contribution

	3.3 Immigration and the labour market
	3.4 Business
	EU powers
	Costs and benefits of regulation to business
	UK withdrawal

	3.5 Public procurement
	Alternatives and withdrawal

	3.6 Financial services
	The issues now

	3.7 Restructuring and Insolvency
	3.8 Taxation
	Reaction to Brexit vote

	4. Employment
	4.1 Introduction
	4.2 Underpinning rights
	4.3 Case law
	4.4 Creation of new employment rights
	4.5 Comment

	5. Agriculture
	5.1 Brexit: key issues
	5.2 What does CAP currently provide?
	Rural Development Programmes

	5.3 Impacts of losing the CAP
	Worshipful Company of Farmers’ analysis (February 2016)
	LEI for the NFU (April 2016)
	Agra Europe Analysis (October 2015)
	IEEP: environmental concerns
	Campaign to protect rural England

	5.4 What has the UK Government said about EU exit and agriculture so far?
	5.5 EU Commission views
	5.6 Farmers want a “new vision for British Agriculture”
	The key asks
	Farming support and regulation
	Trade and markets
	Labour
	Rural Development Programmes

	Suggested alternative models for farm support

	5.7 Wider EU agricultural policy issues
	Pesticide Regulation
	Implications of Brexit
	Genetically Modified Organisms (GMOs)
	Plant and Animal Health and Food Safety

	6. Fisheries policy
	6.1 The Common Fisheries Policy
	6.2 Fisheries post-Brexit
	Fisheries management
	Control over a greater area of sea
	Renegotiating the UK’s share of fish quotas
	The power to walk away from negotiations
	Excluding foreign vessels from UK waters
	Cooperation with the EU and other countries on setting quotas
	A new UK fisheries policy and management system

	Funding
	Market access
	Environmental management

	7. Environment
	7.1 The environment and EU law
	Concerns that environmental standards may be lowered after Brexit
	Environmental standards may remain the same or increase
	Updating the UK legislative framework
	Enforcement of EU law
	Coordination on transboundary issues

	7.2 Air Quality
	Emissions Trading Scheme

	7.3 Habitats Protection
	What protection do the Nature Directives currently provide?
	EU Fitness Check of the Directives

	How are the Nature Directives currently enshrined in UK law?
	What is the UK Government’s Brexit position on the Nature Directives?
	Impact of Brexit
	Potential change in the UK’s approach to wildlife and habitats protection
	New approach to conservation co-ordination with the EU
	Revision of role of the UK Major Infrastructure and Environment Unit (MIEU)

	7.4 Water quality
	The impact of Brexit on water quality

	7.5 Waste
	The impact of Brexit on waste

	7.6 Chemicals regulation

	8. Energy and Climate Change
	8.1 Government energy policy
	8.2 EU energy policy
	8.3 Impact of Brexit
	Energy security and supply
	Renewable Energy
	Emissions Trading Scheme
	Climate targets
	The Paris Agreement

	9. Transport
	9.1 EU’s current role in UK transport policy
	9.2 Impact of Brexit

	10. Immigration
	10.1 Controlling EU immigration
	The pre-Brexit position
	EU ‘Free movement’ rights
	Comparison with controls for non-EU nationals
	How might exit affect UK and EU citizens’ immigration rights in the long-term?
	Harmonising the visa rules for European and non-EU nationals
	What other options might be available?
	Might the implications for Irish nationals be different?

	How might people exercising free movement rights at the point of UK exit be affected?

	10.2 Border controls, non-EU immigration and asylum
	The pre-Brexit position
	Home Office funding from the EU

	How might UK border controls be affected by exit?
	What will happen to the juxtaposed border controls in northern France?
	What would be the consequences of ending juxtaposed controls?

	What will happen to the border in Northern Ireland and the Common Travel Area?
	‘Hard’ border controls?

	How might UK asylum policies be affected?
	Could the UK continue to participate in the ‘Dublin’ system?
	Are any other non-EU Member States currently part of the Dublin system?
	Would the Government want to seek continued participation?

	How might the UK’s approach to non-EU immigration, irregular immigration and removals be affected?

	11. Justice and Home Affairs
	11.1 Police and Justice Cooperation
	The block opt-out decision
	Measures in which the UK currently participates
	European Arrest Warrant
	Schengen Information System
	Europol

	Brexit consequences

	11.2 Data protection
	11.3 EU citizenship
	Will Brexit mean loss of EU citizenship?
	Court of Justice case law
	The franchise

	12. Human rights
	12.1 Overview
	12.2 What are the EU’s human rights obligations?
	12.3 Does the Charter of Rights give additional rights or remedies in the UK?
	12.4 What about the Human Rights Convention?

	13. Social security
	13.1 Welfare benefits
	The current position
	Implications of Brexit

	13.2 Access to social housing
	13.3 Pensions
	State Pensions
	Workplace pension schemes

	14. Health policy and medicines regulation
	14.1 Public health
	14.2 Tobacco control
	14.3 Healthcare professionals and the recognition of qualifications
	14.4 Junior doctors and the EU Working Time Directive
	14.5 Reciprocal access to healthcare
	14.6 Medicines regulation

	15. Higher education
	15.1 Support for EU students
	15.1 European research funding
	15.2 The impact of Brexit

	16. Culture, communication, copyright, broadcasting, sport
	16.1 Culture
	16.2 Digital Single Market
	16.3 Broadcasting
	Copyright
	16.4 Sport

	17. Consumer policy
	17.1 Background
	17.2 Current EU consumer programme 2014-2020
	17.3 What will Brexit mean for UK consumer policy?

	18. Foreign policy
	18.1 Introduction
	The Middle East
	Relations with the United States

	19. International development
	19.1 Development cooperation and humanitarian aid
	The development part of the EU budget
	European Development Fund
	Balance of Competences Review
	Public debate in the run-up to the referendum
	Post-referendum reaction
	Official statements
	Other reaction

	20. Defence and the armed forces
	20.1 Implications of Brexit
	EU military operations and financing
	Capabilities development
	EU defence directives
	Evolution of EU defence
	Impact on the UK defence budget and future equipment plan
	Impact of a second independence referendum in Scotland?

	21. The devolved legislatures
	21.1 Scotland
	Access to the Single Market
	Higher Education
	European funding

	21.2 Wales
	21.3 Northern Ireland

