
House of Commons

Home Affairs Committee

Policy options for
future migration from
the European Economic
Area: Interim report

Eighth Report of Session 2017–19

HC 857

House of Commons

Home Affairs Committee

Policy options for
future migration from
the European Economic
Area: Interim report

Eighth Report of Session 2017–19

Report, together with formal minutes relating
to the report

Ordered by the House of Commons
to be printed 18 July 2018

HC 857
Published on 31 July 2018

by authority of the House of Commons

Home Affairs Committee

The Home Affairs Committee is appointed by the House of Commons to examine
the expenditure, administration, and policy of the Home Office and its associated
public bodies.

Current membership

Rt Hon Yvette Cooper MP (Labour, Normanton, Pontefract and Castleford) (Chair)

Rehman Chishti MP (Conservative, Gillingham and Rainham)

Sir Christopher Chope MP (Conservative, Christchurch)

Stephen Doughty MP (Labour (Co-op), Cardiff South and Penarth)

Kate Green (Labour, Stretford and Urmston)

Kirstene Hair MP (Conservative, Angus)

Tim Loughton MP (Conservative, East Worthing and Shoreham)

Stuart C. McDonald MP (Scottish National Party, Cumbernauld, Kilsyth

and Kirkintilloch East)

Alex Norris MP (Labour (Co-op), Nottingham North)

Douglas Ross MP (Conservative, Moray)

John Woodcock MP (Independent, Barrow and Furness)

Powers

The Committee is one of the departmental select committees, the powers of which
are set out in House of Commons Standing Orders, principally in SO No 152. These
are available on the internet via www.parliament.uk.

Publications

Committee reports are published on the Committee’s website at
www.parliament.uk/homeaffairscom and in print by Order of the House.

Evidence relating to this report is published on the inquiry publications page of the
Committee’s website.

Committee staff

The current staff of the Committee are Phil Jones (Clerk), Harriet Deane (Second
Clerk), Simon Armitage (Committee Specialist), Judy Goodall (Committee
Specialist), David Gardner (Senior Committee Assistant), Mandy Sullivan
(Committee Assistant) and George Perry (Senior Media and Communications
Officer).

Contacts

All correspondence should be addressed to the Clerk of the Home Affairs
Committee, House of Commons, London SW1A 0AA. The telephone number
for general enquiries is 020 7219 6856; the Committee’s email address is
homeaffcom@parliament.uk.

https://www.parliament.uk/biographies/commons/yvette-cooper/420
https://www.parliament.uk/biographies/commons/rehman-chishti/3987
https://www.parliament.uk/biographies/commons/sir-christopher-chope/242
https://www.parliament.uk/biographies/commons/stephen-doughty/4264
https://www.parliament.uk/biographies/commons/kate-green/4120
https://www.parliament.uk/biographies/commons/kirstene-hair/4675
https://www.parliament.uk/biographies/commons/tim-loughton/114
https://www.parliament.uk/biographies/commons/stuart-c.-mcdonald/4393
https://www.parliament.uk/biographies/commons/alex-norris/4641
https://www.parliament.uk/biographies/commons/douglas-ross/4627
https://www.parliament.uk/biographies/commons/john-woodcock/3917
http://www.parliament.uk
https://www.parliament.uk/business/committees/committees-a-z/commons-select/home-affairs-committee/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/home-affairs-committee/inquiries/parliament-2017/inquiry4/publications/
mailto:homeaffcom%40parliament.uk?subject=

1  Policy options for future migration from the European Economic Area: Interim report 

Contents
Summary� 3

1	 Introduction� 5

Background to our inquiry� 5

Status of the negotiations� 6

Withdrawal Agreement� 6

Consensus on a future EEA migration policy� 6

2	 Objectives for a future EEA migration policy� 8

European Commission guidelines� 8

The UK’s objectives for the future immigration system� 8

Limitations of the Government’s position� 11

Overarching objectives for migration policy� 12

3	 Existing applicable controls� 15

Registration and sanction� 15

Labour market reforms� 17

Deterrence and enforcement� 17

Worker rights� 18

Collective agreements� 18

Regulation of employment agencies and intermediaries� 19

4	 Controls within an EFTA-style framework� 21

EFTA and EEA membership� 21

Citizens’ Rights Directive� 22

The EEA Agreement� 22

Liechtenstein� 23

Switzerland� 23

Accession Arrangements� 24

Cameron negotiations� 25

Emergency brake provisions� 26

National emergency brake� 26

Regional emergency brake� 27

Limits on equal treatment� 28

Accession-style controls� 28

‘Prior job offer’ system� 28

5	 Other free trade options� 30

Ukraine-style Association Agreement� 30

Canada-style FTA� 32

Extending the Non-EEA tier structure� 33

Alternative bespoke options� 35

Seasonal workers� 36

Regional immigration system� 38

6	 Conclusion� 39

Conclusions and recommendations� 40

Formal minutes� 44

Witnesses� 45

Published written evidence� 46

List of Reports from the Committee during the current Parliament� 48

3  Policy options for future migration from the European Economic Area: Interim report 

Summary
With eight months to go until the United Kingdom leaves the European Union, the
Government is yet to set out any substantive proposals on long-term migration between
the UK and the EU. White papers and pieces of legislation, promised on multiple
occasions by successive Home Secretaries, have been delayed. While we welcome the
Government’s efforts to secure the status of EU citizens currently living in the UK,
we join the European Parliament in urging other EU countries to provide clarity and
support for British citizens living in the European Union.

There has been no attempt by the Government to build consensus on future migration
policy despite the fact that the issue was subject to heated, divisive and at times misleading
debate during the referendum campaign in 2016. This, we believe, is regrettable. An
opportunity to help business and employers plan, and a crucial moment to rebuild
confidence in the migration system, has so far been missed.

After the referendum debates, we called upon the Government to instigate debates and
policy processes to challenge misinformation, and to build trust, support and credibility.
Our report, Immigration policy: basis for building consensus, noted that following the
referendum the UK had the opportunity to reset the immigration debate. Migration is
an important part of the UK’s economic, social and cultural history—and will go on
being so, including in future migration between the UK and the European Union. It is
a serious disappointment that the Government has made no attempt so far to attempt
to build consensus, nor to consult with the public about the decisions that must be
made and the trade-offs our country faces as it negotiates a new relationship with the
European Union. We warn in this report that immigration policy decisions now risk
being caught up in a rushed and highly politicised debate in the run up to a vote on the
Withdrawal Agreement.

In this interim report, we consider the limited statements so far made by the Government
about future migration policy, and we set out for Parliament the range of options for
EU/EEA migration during the transition period and beyond, that witnesses and other
contributors have put to us.

We are waiting for the Migration Advisory Committee’s (MAC) report in the autumn
before making further recommendations, and we recognise that the Government ideally
should not make final decisions on the majority of immigration policy in advance of the
MAC report. However, we believe it is right to set the options out for Parliament and the
public at this stage to inform the debate. We have also considered the potential trade-
offs on immigration and trade relationships.

Broadly, our Report looks at three sets of policy options. First, within the EU and during
transition there are further measures that could be taken, in particular on registration,
enforcement, skills and labour market reform. As witnesses noted, the UK has opted
not to take up measures which are possible.

Second, within an EFTA-style arrangement with close or full participation in the single
market, we highlight a range of further measures that might be possible—especially in a
bespoke negotiated agreement. These include ‘emergency brake’ provisions, controls on

  Policy options for future migration from the European Economic Area: Interim report 4

access to the UK labour market, and further measures which build on the negotiation
carried out by the previous Prime Minister. We conclude that there are a series of
options for significant immigration reform that should be explored.

Third, within an association agreement or free trade agreement, the options in part
depend on how close such an agreement is. While any agreement itself may not cover
many ‘labour mobility’ measures, the Government will still need to make decisions
about long-term migration, including for work, family and study.

Overall, we heard considerable evidence that refusing to discuss reciprocal immigration
arrangements in the future partnership would make it much harder to get a close
economic partnership with the EU. The need for a good economic deal, the fact that the
EU is our closest neighbour and trading partner, and the shared economic, social and
cultural bonds that exist between the UK and the EU mean that mobility of people will
remain important.

The proximity geographically, economically and socially between the UK and the EU,
and the need for a good overall deal, supports a distinct arrangement for EU migration
in the future, linked to our economic relationship—with specific policies and models to
be debated in the months ahead.

5  Policy options for future migration from the European Economic Area: Interim report 

1	 Introduction

Background to our inquiry

1.	 Two years on from the referendum on the United Kingdom’s membership of
the European Union, the Government is still to give a firm indication of what kind of
immigration arrangements it wants post-Brexit. The Government has proposed replacing
free movement with a ‘labour mobility’ framework which will require EU nationals to have
a visa in order to work in the UK for an extended period of time. Both the Home Secretary
and the Secretary of State for Exiting the EU have suggested that the Government’s
proposals on labour mobility or visas will be subject to negotiation with the European
Union as part of the proposed ‘future deep and special relationship’,1 but basic details
about how such a scheme might work in practice or what its costs and benefits might be,
remain unknown.2

2.	 Following the referendum in June 2016, our predecessor Committee launched an
inquiry to assess whether it might be possible to build greater consensus on immigration
policy. We agreed to continue this work and have published two Reports; Immigration
policy: basis for building consensus in January 2018 and Home Office delivery of Brexit:
Immigration in February 2018.3

3.	 This is an interim report published to inform Parliament and the public about
the limited statements so far from the Government on future migration policy, the
range of options for EU/EEA migration during, and after, the transition period that
have been raised with us in evidence hearings, and the potential trade-offs between
future immigration policy and future economic and trade relationships. We will
await the conclusions of the Migration Advisory Committee in the autumn, and—we
hope and expect—some substantive proposals from the Government before making
recommendations on the future shape of EU migration policy.

4.	 We heard evidence from the Home Secretary, and from a range of academics,
think tanks, campaigning organisations, business representatives and other experts. We
particularly wish to thank Guy Verhofstadt MEP, Chair of the Brexit Steering Group,
European Parliament, and Professor Michael Ambühl, former Swiss State Secretary for
Foreign Affairs for travelling from Belgium and Switzerland respectively to give evidence
to our inquiry. We are also grateful to the individuals and organisations who submitted
their views in writing.

1	 Q396; HC Deb, col 1154, 12 July 2018
2	 In this report we refer to negotiations with the European Union (EU) but do so with the expectation that

any agreement will apply to all Members of the European Economic Area (EEA) which comprises all EU
Member States plus three of the four EFTA states - Norway, Iceland and Liechtenstein. The fourth EFTA state,
Switzerland, is not a member of the EEA but instead has a bilateral relationship with the EU.

3	 Home Affairs Committee, Second Report of Session 2017–19, Immigration policy: basis for building consensus,
HC 500; Home Affairs Committee, Third Report of Session 2017–19, Home Office delivery of Brexit: immigration,
HC 421

https://hansard.parliament.uk/commons/2018-07-12/debates/5C45D798-0286-4298-BBDE-44C860396ECD/EUFutureRelationshipWhitePaper
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/500/50002.htm
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/421/42102.htm

  Policy options for future migration from the European Economic Area: Interim report 6

Status of the negotiations

Withdrawal Agreement

5.	 In March 2018 the UK and EU27 reached agreement on large parts of the legal
text of the Withdrawal Agreement, particularly those aspects covering citizens’ rights,
the financial settlement, and the transition period. Both the UK Government and the
European Commission have said they hope to conclude negotiations on the Withdrawal
Agreement at the October Council. On 12 July the Government published a White Paper
which set out its proposals for the future UK-EU relationship but which included only
limited information on a ‘framework for mobility’ within a document that ran to nearly
100 pages.4 We discuss these proposals in the next chapter.

6.	 Successive Home Secretaries have told us that details of a future immigration system
would be set out in a White Paper on Immigration but the timetable for its publication
has been changed several times. In October last year the former Home Secretary, Rt Hon
Amber Rudd MP, told us it would be published by the end of 2017,5 then in March she
told us it would not be published until the autumn of 2018.6 After his appointment the
current Home Secretary Sajid Javid told us in June that the White Paper on Immigration
would be published before the summer.7 On 10 July he told us it would be published “in
the autumn” with an Immigration Bill expected in early 2019.8

7.	 We welcome the Government’s efforts to secure the status of EU citizens currently
living in the UK—and we join the European Parliament in urging the Members States
to provide clarity and support for British citizens living in the European Union.
However, we are extremely concerned about the current lack of information over
future UK immigration policy towards EEA nationals. The shifting timetable for the
publication of a long-awaited White Paper on Immigration—and the Immigration
Bill announced in the 2017 Queen’s Speech—is not the result of design, but indecision.
Whilst we recognise the need for evidence from the Migration Advisory Committee to
inform final decisions, we believe that public consultation on broad options is needed.
So, it is shocking that it has taken more than two years since the referendum for the
UK Government to set out any information on future arrangements at all.

Consensus on a future EEA migration policy

8.	 A key recommendation of our previous report, Immigration policy: basis for building
consensus, was that the Government should lead an open and honest debate on immigration
and commit to the principle of transparency in making and debating immigration policy.
We set out a series of recommendations on how policy-making should change, and
what needed to be done to build a new consensus, based on community discussions and
evidence we took from across the country.9

4	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593,
12 July 2018

5	 Evidence taken before the Home Affairs Committee, 17 October 2017, HC 434, Q29
6	 Evidence taken before the Home Affairs Committee, 28 March 2018, HC 434, Q207
7	 Evidence taken before the Home Affairs Committee, 15 May 2018, HC 990, Q280
8	 Evidence taken before the Home Affairs Committee, 10 July 2018, HC 434, Q396
9	 Home Affairs Committee, Second Report of Session 2017–19, Immigration policy: basis for building consensus,

HC 500

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/the-work-of-the-home-secretary/oral/71645.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/the-work-of-the-home-secretary/oral/80943.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/windrush-children/oral/82932.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/the-work-of-the-home-secretary/oral/86647.html
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/500/50002.htm

7  Policy options for future migration from the European Economic Area: Interim report 

9.	 After the referendum debates, we called for government-led action, dialogue and
policy processes to challenge misinformation and build trust, support and credibility. We
also noted that after the referendum the UK had the opportunity to reset the immigration
debate and design the new system in a way that allowed the Brexit divide to heal. We
warned that division, polarisation, anger and misinformation risks doing long-term
damage to the social fabric, economy and politics of the United Kingdom.

10.	 It is a serious disappointment that in the two years since the referendum there has
been no attempt by the Government to build a consensus on immigration reform, to
consult the public on options for change. We welcome the Home Office commissioning
evidence from the Migration Advisory Committee and the work it is doing to consult
employers on their needs. However, we are concerned that the Government has left a
wider debate until late in the process.

11.	 Immigration has been an important part of our economic, social and cultural history,
and will continue to be important for us in future. As the Prime Minister said at Mansion
House, after the UK leaves the European Union “UK citizens will still want to work and
study in EU countries—just as EU citizens will want to do the same here”.10

12.	 Geography and the shared economic, social and cultural bonds between the UK
and the European Union mean that the movement, or mobility, of people will remain
vital. It is therefore imperative that the debate about our future EEA migration policy
does not see a resurgence of the polarisation that characterised some elements of the
2016 referendum campaigns. We warn all those involved in the debate on the Brexit
Withdrawal Agreement over the next few months not to exploit or escalate tensions
over immigration when it should be possible to hold a sensible debate and build greater
consensus instead.

10	 HM Government, PM speech on our future economic partnership with the EU, 2 March 2018

https://www.gov.uk/government/speeches/pm-speech-on-our-future-economic-partnership-with-the-european-union

  Policy options for future migration from the European Economic Area: Interim report 8

2	 Objectives for a future EEA migration
policy

13.	 In this chapter we look at the UK’s proposals for future immigration policy as outlined
so far, the guidelines adopted by the European Commission on the future of the UK-EU
relationship, and the objectives for future migration policy.

European Commission guidelines

14.	 At the end of the March meeting of the European Council, EU27 leaders agreed
to move Brexit talks into the final phase and adopted negotiating guidelines for talks
on the future of the UK-EU relationship. This gave chief negotiator Michel Barnier the
mandate to talk directly to the UK about the future relationship with a view to reaching
a broad political agreement in the autumn to accompany the Withdrawal Agreement.
The guidelines took into account the stated intentions of the UK (including to leave the
single market and the customs union and no oversight by the European Court of Justice)
and that such intentions limit the depth of the future partnership. The guidelines make
clear the EU’s desire to include immigration arrangements in negotiations on the future
partnership:

The future partnership should include ambitious provisions on movement
of natural persons, based on full reciprocity and non-discrimination among
Member States, and related areas such as coordination of social security
and recognition of professional qualifications.11

15.	 At the June 2018 meeting of the European Council, Michel Barnier restated the
EU27’s negotiating position, notably that the EU27 considered the four freedoms of the
single market as indivisible:

After Brexit, we want, the EU want, an EU-UK ambitious partnership, on
trade as well as on security. But we have to base this partnership on our
values and principles, respecting also the UK red lines. That means for us
integrity of the single market, indivisibility of the four freedoms [freedom of
movement of people, goods, services and capital], autonomy of the decision
making of the EU, and protection and respect of the fundamental rights of
EU citizens. And this point is key for our future cooperation and security.12

The Home Secretary told us that he expected the EU to raise issues around mobility as
part of the negotiations, “we will listen to those. That is not unusual. In any free-trade
agreement, labour mobility is always discussed”.13

The UK’s objectives for the future immigration system

16.	 In February 2018, we said that the Government had a responsibility to Parliament, the
public, EU and other EEA citizens who will be affected, employers and the public servants

11	 European Council, Guidelines (Art 50), 23 March 2018
12	 Guardian, Barnier says ‘huge and serious’ gap remains between UK and EU demands on Brexit, especially on

Ireland, 29 June 2018
13	 Q441

http://www.consilium.europa.eu/media/33458/23-euco-art50-guidelines.pdf

9  Policy options for future migration from the European Economic Area: Interim report 

it expects to deliver the policies, to provide some urgent clarity on its intentions for post-
Brexit immigration policy.14 Since then, while there has been welcome progress on plans
for the settlement of EEA citizens in the UK during the transition period, the Government
has given very little detail on its intentions for immigration after the transition period.

17.	 When the Government published supporting material for the Queen’s Speech in June
2017, it said:

With the repeal of the European Communities Act, it will be necessary to
establish new powers concerning the immigration status of EEA nationals.
The Bill will allow the government to control the number of people coming
here from Europe while still allowing us to attract the brightest and the
best. The Bill will: allow for the repeal of EU law on immigration, primarily
free movement, that will otherwise be saved and converted into UK law
by the Repeal Bill; make the migration of EU nationals and their family
members subject to relevant UK law once the UK has left the EU.15

18.	 In her Mansion House speech in March this year, the Prime Minister said that “We
are clear that as we leave the EU, free movement of people will come to an end and we will
control the number of people who come to live in our country.16 The UK will leave the EU
on 29 March 2019; however, the Government has agreed with the EU that the Withdrawal
Agreement will specify a transition period lasting until 31 December 2020, during which
time free movement will continue between the UK and the EU. If the UK leaves the EU
with no deal, then a new immigration system may need to be implemented from 30 March
2019 unless the UK decides that existing arrangements should continue.

19.	 On 6 July 2018 the Cabinet reaffirmed earlier commitments to end free movement
and agreed that the Government should seek an agreement that would:

Include a mobility framework so that UK and EU citizens can continue to
travel to each other’s territories, and apply for study and work—similar to
what the UK may offer other close trading partners in the future.17

The Government has not said what the costs and benefits of its preferred approach might
be or what it hopes to achieve—beyond general aspirations announced earlier ‘to take
back control’, to introduce “an immigration system that works in the national interest”,
and to continue to attract the ‘brightest and the best’.18 With regard to the Government’s
‘net migration target’, the Home Secretary refused to endorse such an approach when
giving evidence as part of this inquiry:

Chair: It is a massive chain around your neck, this net migration target, is
it not? Don’t you really want to ditch it?

Sajid Javid: Next question.19

14	 Home Affairs Committee, Third Report of Session 2017–19, Home Office delivery of Brexit: immigration, HC 421,
paragraph 7

15	 HM Government, Queen’s Speech 2017: what it means for you, 21 June 2017
16	 HM Government, PM speech on our future economic partnership with the European Union, 2 March 2018
17	 Statement from HM Government, 6 July 2018
18	 Home Affairs Committee, Sixth Special Report of Session 2017–19, Government response to Committee’s Second

Report of Session 2017–19, Immigration policy: basis for building consensus, HC 1075
19	 Q458

https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/421/42102.htm
https://www.gov.uk/government/publications/queens-speech-2017-what-it-means-for-you/queens-speech-2017-what-it-means-for-you
https://www.gov.uk/government/speeches/pm-speech-on-our-future-economic-partnership-with-the-european-union
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/723460/CHEQUERS_STATEMENT_-_FINAL.PDF
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/1075/107502.htm
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/1075/107502.htm

  Policy options for future migration from the European Economic Area: Interim report 10

20.	 On 12 July 2018 the Government published the White Paper, The future relationship
between the United Kingdom and the European Union.20 The White Paper sets out that the
Government is seeking a UK-EU free trade area for goods with “ongoing harmonisation
with EU rules on goods, covering only those necessary to provide for frictionless trade
at the border,” and proposes a Joint Committee to resolve disputes. The White Paper
states that the proposed framework for the future partnership should take the form of
an Association Agreement.21 Recognising the implications of leaving the Single Market,
the Government concedes that under its proposals the UK and EU will not have “current
levels of access to each other’s markets” for services.22 In comparison to extensive sections
on trade, security and governance, just four out 97 pages were dedicated to the ‘mobility
framework’. Despite the movement of people being one of the most prominent issues
around the referendum, the White Paper provided very limited additional information.

21.	 The White Paper states that “free movement of people will end as the UK leaves the
EU”.23 The Home Secretary emphasised the Government’s determination on this issue
when he appeared before us:

there will be a complete total end to freedom of movement. Freedom of
movement, as we understand it today, will end but, also, there will be no
version of that, no derivative of that, no type of free movement. There will
be no backdoor version of free movement. Free movement will end.24

The Government’s ambition is for EU nationals to continue to have visa free access to the
UK (and vice versa) for tourism and temporary business activity—the White Paper states
that in the latter case arrangements “would permit only paid work in limited and clearly
defined circumstances, in line with the current business visa policy”.25 For longer periods
of employment, the Home Secretary told us that from January 2021 any EU national
wishing to move long-term to the UK to work would likely require a visa.26 He could
provide no information, however, about the criteria or conditions an EU citizen may need
to meet to acquire one.

22.	 The White Paper refers to building on current WTO GATS (mode 4) commitments:

Trade agreements which cover trade in services include provisions on
the mobility of people for the provision of services (known as mode 4
commitments). Given the depth of the relationship and close ties between
the peoples of the UK and the EU, the UK will make a sovereign choice in a
defined number of areas to seek reciprocal mobility arrangements that the
UK might want to offer to other close trading partners in the future, where
they support new and deep trade deals.27

20	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593,
12 July 2018

21	 Ibid.
22	 Statement from HM Government, 6 July 2018
23	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593,

12 July 2018
24	 Q398
25	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593,

12 July 2018
26	 Q424
27	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593,

12 July 2018

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/723460/CHEQUERS_STATEMENT_-_FINAL.PDF
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf

11  Policy options for future migration from the European Economic Area: Interim report 

We discuss the mobility arrangements usually available in the free trade agreements later
in this report.

23.	 The Government wants the mobility framework to cover the recognition of professional
qualifications held by UK and EU nationals. It also proposes a UK-EU youth mobility
scheme, modelled on similar existing arrangements with other countries “to ensure that
young people can continue to enjoy the social, cultural and educational benefits of living
in each other’s countries”.28

24.	 The proposals contained in the White Paper are extremely limited. The White Paper
does not offer any detail with regard to long-term migration for the purposes of family
reunion and little information on migration for work or study. It says that the UK would
‘facilitate mobility’ for students but provides no guarantee that conditions will not be
applied. In terms of work, the White Paper does not provide any information with regard
to how the recruitment of doctors and nurses from Europe by the NHS might work, or
how people could come to work in social care or agriculture. Nor are there any provisions
for people who are self-employed. Given that the European Commission and the UK
Government have said they expect immigration arrangements to be reciprocal, this means
we also have no idea what this will mean for British citizens wanting to work abroad.

25.	 The White Paper and the Home Secretary’s evidence appear to imply that the
Government is moving towards similar arrangements for EU citizens as for other countries
with similar trade arrangements. The Home Secretary explained:

we will still want to be open to talent from across the world that can help us
with some parts of our economy, for example. But it should be from across
the world. There is no magical reason why it should only be, for example,
from the EU. There is talent across the world and being that global Britain
requires us to be open to all of it.29

However, we note that in practice the Government’s objectives for the trade arrangements
with the EU are far deeper than with any other country. We also note that both the Prime
Minister and the Home Secretary have refused to rule out preferential arrangements for
EU citizens.

Limitations of the Government’s position

26.	 The lack of information about what Brexit will mean in practice for EEA citizens
wanting to come to the UK, or for UK citizens wanting to live or work in the EEA, means
that a wide spectrum of policy approaches remain open, from a very liberal to a very
restrictive immigration regime. Even the statements about introducing a visa regime
for long-term residency tell us nothing about what conditions—if any—a visa applicant
would need to meet.

27.	 The Home Secretary was unwilling to provide any more details on the approach
envisaged by the UK Government and told us that the Cabinet had not yet discussed or
agreed what future policy would be.30 The Home Secretary told us that such details would

28	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593, 12
July 2018

29	 Q415
30	 Q416 and Qq423–425

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf

  Policy options for future migration from the European Economic Area: Interim report 12

be set out in the White Paper on Immigration, but that it would not come out until the
autumn, so that it could take account of advice from the Migration Advisory Committee.
He suggested that this work had not been prioritised because the future immigration
system will not start until the end of the transition period. However, he confirmed that “a
draft paper” for the Cabinet had already been prepared.31 The Home Secretary also argued
that it would be a poor negotiating strategy to reveal too much information.32

28.	 The lack of detail on immigration in the White Paper on the future relationship
stands in stark contrast with the proposals being brought forward in the areas of
customs, trade and security. It is unfortunate that by waiting so long to commission work
from the Migration Advisory Committee the Government now finds itself without the
information it needs for negotiations that are underway. We agree that final decisions
should ideally be informed by information from the Migration Advisory Committee,
but we believe that consultation on different options should still take place. In the
meantime, we caution the Government against implying that the only EEA migration
post-Brexit will be in the limited categories referred to in the White Paper, as that is
not conducive to an open and transparent debate.

29.	 We repeat our recommendation in previous reports that meeting the net migration
target should not be an objective of EEA migration policy. It is not working and should
be replaced.

Overarching objectives for migration policy

30.	 In our previous report, Immigration policy: basis for building consensus, we set out five
key areas where we believe reforms are needed to build consent around a fair, principled
and effective immigration policy in the UK. These were:

•	 Immigration policy should be informed by honest and open debate and
supported by evidence;

•	 Fair and clear rules need to be properly enforced;

•	 There should be different approaches for different types of immigration;

•	 Immigration should work for the economic and social interests of the UK and
its citizens;

•	 Action is needed to address the impact of immigration on local communities.33

It is clear that future immigration arrangements need to be capable of securing broad
public support and work for our economy. In designing policy for future migration from
the European Union, however, there are two added considerations: that arrangements will
be reciprocated for British citizens wanting to live, work or retire in the EU, and that there
will inevitably be trade-offs in the negotiations between immigration, market access and
trade.

31	 Q395; An Immigration Bill is expected to follow early in 2019 which will bring EU migration under UK law,
enabling the UK to set out its future immigration system in domestic legislation.

32	 Q402
33	 Home Affairs Committee, Second Report of Session 2017–19, Immigration policy: basis for building consensus,

HC 500

https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/500/50002.htm

13  Policy options for future migration from the European Economic Area: Interim report 

The trade-offs

31.	 We heard considerable evidence that there would be trade-offs in the negotiations
between immigration arrangements and the level of access to the single market. Sir Ivan
Rogers, for example, told us that immigration arrangements “do not have to be part of
the negotiations” but that choosing not to make it a matter of negotiation would “have
consequences elsewhere in the trade discussions to come in 2019 and 2020”.34

32.	 The EU has a surplus with the UK in goods which suggests it would be in the interests
of the EU to have trade arrangements with the UK which are as frictionless as possible.
The reverse is true of services—a key sector of the UK economy. Zsolt Darvas, Senior
Fellow at the European think-tank Bruegel told us that whilst the UK could decide on any
future immigration regime it wanted, the EU would view that decision in close association
with the other parts of the deal such as access for the financial services of UK-based firms
to the EU27. In his view, this might only be granted if the immigration regime of the UK
were very liberal or very close to the current system of free movement.35

33.	 Guy Verhofstadt MEP confirmed to us that he would also expect immigration
arrangements to form part of the discussions on the future relationship, but that the EU
was waiting for a proposal on this from the UK in the July 2018 White Paper.36 In his view,
immigration arrangements would be influenced by the terms of the overall agreement,
and the closer the trade and economic relationships, the more “smooth and easy” the
future system of migration.37 He explained that:

[Immigration policy] has to be part of the total agreement on the future,
in the political declaration that we are preparing for October/November. I
cannot imagine a political declaration where we don’t also tackle migration
and mobility, where we give an indication of how it will work.38

The evidence we have taken, including from those with direct experience of negotiating
with the European Commission, makes clear that extensive market access usually involves
trade-offs elsewhere, for example on the movement of people, particularly when it comes
to services.

34.	 During the referendum over 70% of people polled said they wished to see levels of
immigration reduced, however since the referendum public attitudes towards immigration
may have softened.39 In 2017, the think tank IPPR suggested that the UK public are more
pragmatic on immigration than is often assumed. They stated that only a small minority
expect full control over EEA immigration post-Brexit and that a majority accept that there
is a trade-off between restricting freedom of movement and accessing the single market.
They suggested that there is therefore more political scope for a compromise on UK-EU
migration as part of the Brexit negotiations than many have thought possible.40 The latest
British Survey of Attitudes surveyed opinion on the trade-offs between control of EU
migration and market access, it found:

34	 Q222
35	 Q30
36	 Q244
37	 Q245
38	 Q250
39	 YouGov, Where the public stands on immigration, 27 April 2018
40	 IPPR, Striking the right deal: UK-EU migration and the Brexit negotiations, 28 April 2017

https://yougov.co.uk/news/2018/04/27/where-public-stands-immigration/
https://www.ippr.org/publications/striking-the-right-deal

  Policy options for future migration from the European Economic Area: Interim report 14

As many as 30% say that the UK should definitely allow people from the
EU to come here freely to live and work in order to secure free trade, while
another 28% state that it should probably do so. This represents a combined
tally of 58% support. In contrast, just 12% say that the UK should definitely
not allow people from the EU to come freely to the UK to live and work,
while another 18% state that it probably should not, a total of 30%. Another
11% indicate they cannot choose which option is best.41

35.	 In autumn 2017, the Constitution Unit at UCL conducted a ‘Citizens’ Assembly on
Brexit’ over two weekends with 50 members of the public, considering what the UK’s trade
and immigration policy should be post-Brexit. The UCL team, led by Dr Alan Renwick,
found overall “a mixed picture where people wanted the benefits of immigration and saw
benefits from immigration but also saw that there are costs to immigration and wanted
steps to be taken to address them”.42 Dr Renwick explained that when participants were
presented with various options on immigration, a majority wanted the UK to maintain
free movement of labour but also to make full use of controls so that migrants who are
unable to support themselves financially cannot abuse the system. Regarding an overall
deal with the EU, Assembly Members preferred a comprehensive trade deal combined
with favourable access for EU citizens.43

36.	 There is clear public appetite for debate and discussion of immigration policy.
Even at this late stage in the process the Government could be doing more to consult
and build public consensus on the future of EEA immigration rules. It would be wrong
for the Government to make simplistic assumptions, or underestimate the public’s
interest in debating and engaging with the necessary trade-offs in forging a new
relationship with the European Union.

37.	 Overall, we heard considerable evidence that refusing to discuss reciprocal
immigration arrangements in the future partnership would make it much harder to
get a close economic partnership with the EU. The need for a good economic deal, the
fact that the EU is our closest neighbour and trading partner, and the shared economic,
social and cultural bonds that exist between the UK and the EU mean that mobility of
people will remain important. The proximity geographically, economically and socially
between the UK and the EU, and the need for a good overall deal, supports a distinct
arrangement for EEA migration in future, linked to our economic relationship.

41	 NatCen, British Attitudes Survey 35, July 2018
42	 Evidence taken before the Home Affairs Committee, 31 October 2017, HC 500, Q2
43	 UCL Constitution Unit, The Report on the Citizens’ Assembly on Brexit, December 2017

http://www.bsa.natcen.ac.uk/media/39284/bsa35_full-report.pdf?_ga=2.226673374.236701499.1531764663-1618082143.1531209822
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/immigration-policy-principles-for-building-consensus/oral/72388.html
http://citizensassembly.co.uk/wp-content/uploads/2017/12/Citizens-Assembly-on-Brexit-Report.pdf

15  Policy options for future migration from the European Economic Area: Interim report 

3	 Existing applicable controls
38.	 In this chapter we consider the controls on the migration of EEA nationals that are
already available to the Government, which could be applied immediately during the
transition period, and in the future partnership with the European Union regardless
of the framework that the trade relationship might take. The controls would allow the
Government to address concerns over the impact of migration without or in advance of
any change in the terms of trade between the UK and the European Union.

39.	 The UK Government’s current approach to the migration of EEA nationals is
governed by EU rules on freedom of movement as set out in Article 45 of the Treaty on
the Functioning of the European Union (TFEU) and in the Citizens’ Rights Directive,
2004/38/EC (also known as the free movement directive). The free movement of workers
is a fundamental principle of the EU; the European Commission views it as the right most
closely associated with EU citizenship. Freedom of movement works in parallel with the
other three basic freedoms of the single market: freedom of goods, capital and services.
Article 45 stipulates that EU citizens are entitled to:

•	 look for a job in another EU country

•	 work there without needing a work permit

•	 reside there for that purpose

•	 stay there even after employment has finished

•	 enjoy equal treatment with nationals in access to employment and working
conditions.

40.	 Although the Treaty allows a Member State to refuse an EU national the right of
entry or residence on the grounds of public policy, public security or public health, such
measures must be based on the personal conduct of the individual concerned, which
must represent a sufficiently serious and present threat to the fundamental interests of the
state. Professor Catherine Barnard points out that recent case law suggests that Member
States can impose residency requirements as a precondition to entitlement to benefits,
“provided those residence requirements are justified and proportionate, and states can
impose checks to verify this”.44

Registration and sanction

41.	 Some controls over EU immigration within the free movement rules are available to
the UK Government.45 In implementing the Citizens’ Rights Directive the UK Government
chose not to use powers to register EU nationals after three months. Many Member States
have put in place a registration process. Belgium, for example, requires all foreigners
(including other EU citizens) to register any long-term stay of more than 90 days at the
town or city hall of the municipality where they reside, and to carry a residence permit
valid during their stay. It also withdraws residency permits from EEA nationals whom
it deems to be an ‘excessive burden’ on its social security system. Professor Catherine

44	 Professor Catherine Barnard and Sarah Fraser Butlin, Fair movement of people: equal treatment (part two),
20 June 2018

45	 Bruegel, Questionable immigration claims in the Brexit White Paper, 8 February 2017

http://eulawanalysis.blogspot.com/2018/06/fair-movement-of-people-equal-treatment.html
http://bruegel.org/2017/02/questionable-immigration-claims-in-the-brexit-white-paper/

  Policy options for future migration from the European Economic Area: Interim report 16

Barnard pointed out that registration allows Member States to have a much better sense
of who is in their country, their age profile and the public service needs of the people in
their country.46 The UK Government does not know how many EU nationals are in the
UK, as it does not exercise such powers to register and has not carried out comprehensive
exit checks.

42.	 After three months an EU nationals’ right to remain in their host state becomes
conditional. As Steve Peers, Professor of EU and Human Rights at the University of Essex,
notes:

the EU citizen must either: be a worker or self-employed person; have
sufficient resources ‘not to become a burden on the social assistance system’;
be a post-secondary student who makes a declaration concerning such
sufficient resources; or be a family member of an EU citizen satisfying one
of the first three conditions.47

Not only can Member States seek to ensure that the above conditions are satisfied before
granting an application for registration but the right to residency can be withdrawn if
circumstances later change: due to unemployment if they are not permanent residents,
lack ‘sufficient resources’, or have become an unreasonable burden on the social assistance
system. The UK Government does not enforce controls over self-sufficiency as a matter of
routine but they are enforced in some other Member States.48

43.	 Enforcement of free movement rules can therefore give Member States increased
control and can lead to the expulsion of EU citizens due to unemployment or dependency
but, as Professor Steve Peers points out, expulsion “is subject to tight substantive
constraints, procedural rights for the persons concerned, and a case-by-case analysis”.49
Expulsion would also not ordinarily lead to a ban on re-entry.

44.	 Guy Verhofstadt told us that there were a number of possibilities provided by the
existing EU legislation and that “it is not that everybody can walk in or walk out of a
country”.50 Sir Ivan Rogers confirmed that “we could have done much more domestically
on registration schemes and things that would have made access to our labour market
more difficult for foreigners without any constraint from Europe and without being
deliberately discriminatory”.51 Guy Verhofstadt explained that,

A number of conditions can be put in place, as Belgium does, for example.
One conclusion might be that in the past Britain has never used 100% this
room for manoeuvre inside the EU legislation but, okay, that is a discussion
of the past. It is not a discussion for the future. I repeat that my impression
has always been that Britain has never used 100% the possibilities of the
room for manoeuvre in the EU legislation on labour mobility, which has

46	 Q6
47	 Professor Steve Peers, Can unemployed EU citizens be expelled and banned from re-entry?, 27 March 2014
48	 Controversial initiatives such as Operation Nexus (in which the police may report to Immigration Enforcement

EU nationals they come into contact with) has seen the number of people expelled from the country increase.
49	 Professor Steve Peers, Can unemployed EU citizens be expelled and banned from re-entry?, 27 March 2014
50	 Q247
51	 Q211

http://eulawanalysis.blogspot.com/2014/03/can-unemployed-eu-citizens-be-expelled.html
http://eulawanalysis.blogspot.com/2014/03/can-unemployed-eu-citizens-be-expelled.html

17  Policy options for future migration from the European Economic Area: Interim report 

been used by other countries that have made a number of requests, who
have a number of requirements, who have put a number of conditions. That
never existed in the past in Britain.52

45.	 Existing applicable controls, such as a registration scheme, combined with
comprehensive and accurate exit checks, would give the Government information
about migration from the EEA and would put in place a process of formalising
employment and residency in the UK. Such a process need not be burdensome, but
it would be a requirement upon citizens from elsewhere in the EEA wanting to live
and work in the UK. Linking the right to residency to self-sufficiency—which would
need to be defined but which the Government appears to suggest is its preferred way
forward—would keep the focus on those coming to work, and is already an accepted
EU principle, which could be further enforced.

Labour market reforms

46.	 Irrespective of the UK’s relationship with the EU there are steps the UK Government
could take around labour market controls and enforcement that might address some
concerns over the impact of migration on jobs, wages or terms and conditions. In our
report Immigration policy: basis for building consensus we received evidence of concerns
that some employers in low-skilled sectors of the economy exploit migrant workers,
breaching minimum wage and employment legislation, thereby undercutting the rights
and wages of UK labour.53 The MAC has previously found very limited evidence of wage
undercutting overall in the UK as a result of immigration but is revisiting this area as part
of its current review of the impact of EEA migration, due to be published in September.
We have also heard evidence of individual employers using recruitment from abroad, and
particularly through agencies, to avoid increasing wages, improving terms and conditions
or increasing training.

47.	 We received evidence covering a range of different policies, centring on enforcement,
labour rights and specific measures to curb the impact of agency work, that might
constitute effective controls to address concerns about EEA migration. According to
Professor Meardi from the University of Warwick there are a number of labour market
policies that the UK could consider “that might address many of the concerns of leave
voters with declining living standards and increased economic security”.54 He explained
to us that Norway and Switzerland have proportionately some of the highest numbers of
foreign born residents and also have some of the strictest labour regulations. In preparing
for the introduction of free movement both countries took steps to adapt labour laws to
the risk of ‘social dumping’—the use by employers of cheaper labour from outside of the
country.

Deterrence and enforcement

48.	 Professor Meardi told us that the introduction of a resident labour market permit in
Switzerland had helped to reduce public concern about immigration; and that ID cards

52	 Q247 and Q248
53	 Home Affairs Committee, Second Report of Session 2017–19, Immigration policy: basis for building consensus,

HC 500, para 98
54	 Professor Guglielmo Meardi, What does migration control mean? The link between migration and labour

market regulations in Norway, Switzerland and Canada, October 2017

https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/500/50002.htm
https://warwick.ac.uk/fac/soc/wbs/research/irru/wpir/wpir_109.pdf
https://warwick.ac.uk/fac/soc/wbs/research/irru/wpir/wpir_109.pdf

  Policy options for future migration from the European Economic Area: Interim report 18

indicating workers’ employment status had helped prevent bogus self-employment in
Norway. He also explained that Switzerland had much more extensive controls and checks
on working conditions than the UK with around 10% of companies inspected annually to
ensure wages and labour conditions matched the collective agreement compared to 0.2%
inspected for the national minimum wage in the UK.55

49.	 Focus on Labour Exploitation point out that in the UK there is currently a heavy
reliance on individual workers having to enforce their rights through employment
tribunals.56 Sir David Metcalf, Director of Labour Enforcement told us he believed
that “the chances of an employer being inspected are too low and, if found to be non-
compliant, the penalties are too low”.57 He called for penalties to be increased significantly
to provide a stronger deterrent effect and for state enforcement of holiday pay. He has
also called for the Gangmasters and Labour Abuse Authority’s licensing scheme to be
extended to high-risk sectors beyond horticulture and food processing—something we
also addressed in our previous report Immigration policy: basis for building consensus. Sir
David noted that when he was Chair of the MAC, they found that the tension between the
UK’s flexible labour market and possible exploitation of migrants and British low-skilled
workers needed to be addressed. He told us that free movement of low-skilled migrants
posed a greater risk to enforcement than high-skilled migration.58

50.	 Sir David also advocated the introduction of joint liability in supply chains “to ensure
that brand names at the head of the chain bear some responsibility for non-compliance
among their suppliers”.59 In the Labour Market Enforcement Strategy 2018/19, he
suggested that one method to ensure compliance throughout supply chains might be the
public naming of both the brand name and supplier where non-compliance is found.60

Worker rights

51.	 Sir David recommended that “a statement of rights should be made mandatory for all
workers from within week one of employment commencing” and that “the Government
should develop a template for the written statement of employment to ensure transparency
in information provided, and to reduce the burden on business”. He submitted that the
right to a payslip should be extended to all workers, and that “for hourly paid workers,
there should be mandatory inclusion of total hours worked and hourly rate of pay on
payslips”.61

Collective agreements

52.	 The TUC recommended that the UK pursue steps on collective bargaining similar to
those in evidence in Norway and Switzerland as well as EU Member States such as Germany,
Belgium and Luxembourg.62 It raised concerns that at present, “in sectors where there is
a low proportion of workers covered by collective agreements, EEA migrants, as well as
non-EEA migrants and UK workers on precarious contracts, are at risk of being used

55	 Q156
56	 Written evidence submitted by Focus on Labour Exploitation [PBM0032]
57	 Written evidence submitted by Sir David Metcalf [PBM0036]
58	 Written evidence submitted by Sir David Metcalf [PBM0036]
59	 Written evidence submitted by Sir David Metcalf [PBM0036]
60	 HM Government, Labour Market Enforcement Strategy 2018/19, May 2018
61	 Written evidence submitted by Sir David Metcalf [PBM0036]
62	 Q157

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86307.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86357.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86357.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86357.html
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/705503/labour-market-enforcement-strategy-2018-2019-full-report.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86357.html

19  Policy options for future migration from the European Economic Area: Interim report 

to undercut other workers” and reports that 810,000 workers are now employed on zero
hours contracts.63 The TUC also notes that the Single Market includes many regulations
that protect workers’ rights and that they could be at risk should the UK chose to leave it.

Regulation of employment agencies and intermediaries

53.	 The Employment Agency Standard Inspectorate (EAS) is made up of 12 full-time
staff and 9 inspectors. It conducted 142 inspections last year, less than 1% of the 18,000
employment agencies it covers.64 In his Labour Market Enforcement Strategy 2018/19, Sir
David Metcalf recommended significant reforms to the operation of the EAS, including
an increase in resources and an expansion of its remit. Recommendations include powers
over intermediaries as well as employment agencies, greater powers to impose civil
penalties on non-compliant agencies as an alternative to prosecution, and powers and
resources to enforce compliance with the Agency Worker Regulations 2010 (including the
Swedish Derogation, which allows agencies to exempt agency workers from the right to
equal pay under the AWR). Sir David also recommended that “the Swedish Derogation
should either be properly enforced or abolished”, as the loophole is frequently abused by
recruitment agencies who encourage workers to sign up to the Swedish Derogation but do
not provide them with pay between assignments.65

54.	 Stephen Clarke, Senior Economic Analyst, Resolution Foundation, suggested that
addressing concerns around zero hours contracts, the Swedish derogation and bogus self-
employment and increasing enforcement would improve the situation in the UK labour
market and might have some benefits in people’s perceptions of migration, but “ultimately
should be done because we think it is a good thing for workers in this country”.66 Phoebe
Griffith from the IPPR told us that taking regulatory steps to improve the situation in the
UK labour market:

[…] could have a substantive effect on people’s perceptions. What people
have reacted to is the fact that they have felt that the impacts of migration
have been left to chance and that there has been quite a hands-off approach
when instances such as labour market abuse have taken place. My view
would be that you are looking at concrete solutions.67

55.	 Other witnesses expressed concern about the potential impact on businesses of
stricter labour market controls. Dr Rolfe pointed out that:

If you tackle zero-hours contracts and flexible working, you are then in
danger of inflicting damage on industries which really do rely on the use of
those contracts. That is quite a difficult choice to make.68

However, as Professor Meardi has argued:

The fact that even in the more liberal Canada, co-ordinated responses
have occurred in some industries (especially food processing) makes

63	 TUC, EEA workers in the UK labour market: TUC submission to the Migration Advisory Committee, October 2017
64	 HM Government, Labour Market Enforcement Strategy 2018/19, May 2018
65	 HM Government, Labour Market Enforcement Strategy 2018/19, May 2018
66	 Q358
67	 Q358
68	 Q120

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/693380/TUC.PDF
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/705503/labour-market-enforcement-strategy-2018-2019-full-report.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/705503/labour-market-enforcement-strategy-2018-2019-full-report.pdf

  Policy options for future migration from the European Economic Area: Interim report 20

experimentation in the UK worth considering. It is also important to note
that many Norwegian and Swiss labour market regulations have been
introduced by centre-right or broad coalition governments, and that in most
cases they were supported, at least conditionally by employer organisations.69

56.	 The Government should not just look to immigration rules as it seeks to address
public concerns over immigration. Regulation of the labour market, further measures
to prevent exploitation, and increased funding for enforcement would benefit both
domestic and migrant workers, subject to practical arrangements with business. That
other countries inside the EU and in EFTA have far more regulated labour markets
than the UK demonstrates that a close economic relationship with the EU is not a
barrier for improving terms and conditions of workers in the UK. The Government
should seek to improve labour market conditions as part of a holistic approach to
addressing public concerns over the impact of immigration, irrespective of what the
future relationship with the EU might look like. Plans to do so should be announced
in or alongside the forthcoming White Paper on Immigration.

69	 Professor Guglielmo Meardi, What does migration control mean? The link between migration and labour
market regulations in Norway, Switzerland and Canada, October 2017

https://warwick.ac.uk/fac/soc/wbs/research/irru/wpir/wpir_109.pdf
https://warwick.ac.uk/fac/soc/wbs/research/irru/wpir/wpir_109.pdf

21  Policy options for future migration from the European Economic Area: Interim report 

4	 Controls within an EFTA-style
framework

EFTA and EEA membership

57.	 The European Free Trade Association is an intergovernmental organisation set up
for the promotion of free trade and economic integration on the part of its four Member
States–Iceland, Liechtenstein, Norway and Switzerland.70 The European Economic Area
(EEA) unites the EU Member States and three of the EFTA States (Iceland, Liechtenstein
and Norway) into an internal market governed by the same basic rules. One EFTA member,
Switzerland, has not joined the EEA, but instead has a series of bilateral agreements with
the EU which allow it to participate in the internal market (although with less access than
EEA members). There have been suggestions that the UK should seek to join the EEA or
negotiate a bespoke EFTA style agreement with the EU in order to retain single market
access.71

58.	 Zsolt Darvas told us that EEA membership was the only model currently open to the
UK, in which it could be outside of the EU but retain single market access.72 However,
membership of the EEA requires the full transposition of EU laws, regulations and product
standards without having a vote on how these are decided and implemented, involves the
ultimate interpretation of the European Court of Justice and requires ongoing payments
into the EU’s budget. Zsolt Darvas explained:

As an economist, I think an EEA arrangement would be good for the UK
and good for the rest of the EU27, but I understand that for political reasons
this is not the option that the United Kingdom will likely choose.73

59.	 Sir Ivan Rogers suggested to us that EEA membership, whilst “implausible as the
medium, longer-term destination”, could offer a short-term, transition route out of the
EU. The drawback would be “rule-taking” of “significant chunks” of the single market
acquis, but the potential advantages for the UK would be “not in a customs union, clear
sovereignty and autonomy on trade policy, as the EFTA states have and they have their own
free trade agreements”.74 EEA countries are subject to free movement rules, but witnesses
suggested that there might be more potential for the UK to control free movement as an
EEA member or as part of a bespoke EFTA-style agreement than as an EU member.

60.	 The Prime Minister has stated that the UK will not seek to join the EEA or EFTA but
will instead pursue a bespoke partnership with the EU. Nonetheless, until the negotiations
are complete, an EFTA-style option remains, either as a transitional step or as a longer-
term option and, as we set out below, it also contains the possibility of safeguard provisions
that may merit consideration as part of future policy for managing EEA migration.

70	 European Free Trade Agreement
71	 Financial Times, Oslo thaws on UK joining EEA after Brexit, 13 May 2015
72	 Q15
73	 Q15
74	 Q224

http://www.efta.int/about-efta/european-free-trade-association
https://www.ft.com/content/fda3fa32-538a-11e8-b3ee-41e0209208ec

  Policy options for future migration from the European Economic Area: Interim report 22

Citizens’ Rights Directive

61.	 The Citizens’ Rights Directive grants to citizens of the EU and their family members
the right to move and reside freely within the territory of the EU Member States,
where previously such rights were limited to people who were economically active, and
circumscribes the possibility of stronger controls on EU migration. While EEA members
participate in the single market including free movement, those not in the EU are not
bound by the same terms of the EU Citizens’ Rights Directive. The Citizens’ Rights
Directive has been part of the EEA Agreement since March 2009 but its incorporation
was accompanied by a Joint Declaration setting out reservations in the areas of Union
Citizenship and immigration policy.75 Karin Fløistad, of the European University Institute
and Norwegian law firm Simonsen Vogt Wiig, draws attention to these reservations but
cautions “Whether they are sufficiently different to be of interest to the UK and the EU
for future association remains to be seen”.76 In Professor Meardi’s view the key principle
is that the Citizens’ Rights Directive is not fundamental to the Single Market. He told us:

In the case of the EEA, or any single market deal outside the European
Union, there will be some important changes in what can be done and what
cannot be done. In particular, the Citizens’ Rights Directive would not
apply. It does not apply to the single market; it is within the whole citizen
pillar of the European Union. Therefore, any movement for reasons that
are not for work or business could be entirely regulated unilaterally by any
country.77

62.	 Switzerland is not in the EEA; its relationship with the EU is governed by a series
of bilateral agreements within which it was able to negotiate the right to initially apply
unilateral safeguards to the movement of people. Sir Ivan Rogers told us that EFTA
countries are not bound to “the full panoply of citizens’ rights that you have within the
EU”.

The EEA Agreement

63.	 The EEA Agreement contains a safeguard clause embedded in Articles 112 and 113,
which provides that in the circumstances of “serious economic, societal or environmental
difficulties of a sectoral or regional nature”, a contracting party may unilaterally take
appropriate “safeguard measures” to restrict the rights in the Agreement. This means
that an EEA member can apply an emergency brake on free movement from other EEA
countries. The EEA contracting party must notify and consult with the rest of the EEA.
The agreement makes it clear that if measures taken create an “imbalance between the
rights and obligations under this Agreement” then, under Article 114, the other EEA
members are entitled to take rebalancing measures.78

64.	 In practice, the procedural requirements for initiating a safeguard clause are stringent
and subject to consultation. Evidence must be produced that immigration was causing
“serious economic, societal or environmental difficulties”, and reciprocal restrictions can

75	 Simonsen Vogt Wiig, Legal study on Norway’s obligations under the EU Citizenship Directive 2004/38/EC,
4 January 2016

76	 Karin Fløistad, Free movement of persons in the European Economic Area (EEA) – different from the EU?
European University Institute

77	 Q168
78	 The EEA Agreement

https://www.udi.no/globalassets/global/forskning-fou_i/annet/norways-obligations-eu-citizenship-directive.pdf
http://eulawanalysis.blogspot.com/2016/07/free-movement-of-persons-in-european.html
http://www.efta.int/Legal-Text/EEA-Agreement-1327

23  Policy options for future migration from the European Economic Area: Interim report 

be instituted if the measures taken by an EEA member are not well-justified. However,
Guy Verhofstadt suggested that the EEA arrangement was significantly different to that
for the EU:

in the single market the European Commission can give the green light to
use the emergency brake. In the EEA that can be done by the member state
itself. I think that is a huge difference.79

Sir Ivan Rogers told us:

Can you argue, on the basis of Article 112 of the EEA Agreement, there is
something you could do? I think you can argue that it must in principle
be different because obviously it is a provision that does not exist in the
[Lisbon] Treaty. […] The very fact that the safeguard clause exists suggests
that you must be able to use it.80

Liechtenstein

65.	 Since 1998, Liechtenstein has exercised a brake on free movement on the basis that
its geography makes it particularly vulnerable to high population flows. While ostensibly
derived from the emergency brake provisions of the EEA Agreement, the Liechtenstein
arrangement has effectively become permanent. To many the Liechtenstein example
is too small to be relevant,81 but the Leave Alliance believes that it sets an important
precedent. In its paper Single Market participation and free movement of persons: The use
of EEA Safeguard Measures the Leave Alliance states that whilst the numbers involved
are very small, “what matters is that a precedent has been set within the framework of the
EEA Agreement for suspending freedom of movement in respect of a single country, and
replacing with a quota system for what amounts to an indefinite period”.82

Switzerland

66.	 Switzerland’s bilateral agreements with the EU deliver partial access to the single
market and a closer economic relationship than any state outside the EEA. The Agreement
on the Free Movement of Persons (AFMP), signed in 1999, lifted the restrictions on EU
citizens wishing to live or work in Switzerland. As part of the agreement, Switzerland
could unilaterally invoke a safeguard clause allowing it to reintroduce quotas on EU
immigration for a specified period if inflows exceed a certain threshold.83

67.	 In 2012, Switzerland unilaterally capped long-term residence permits for nationals
from A8 Member States at 2,180. In announcing the reintroduction of quotas, the Federal
Council said:

In invoking the safeguard clause, the Federal Council is seeking to apply
one of the means at its disposal to control the immigration flow into
Switzerland.84

79	 Q254
80	 Q225
81	 Migration Watch, An ‘Emergency Brake’ on EU migration, 31 August 2016; Q225
82	 Leave alliance, Single market participation and free movement of persons, 27 July 2016
83	 Swiss State Secretariat for Migration (SME), Free movement of persons Switzerland
84	 Swiss State Secretariat for Migration (SME), Agreement on the Free Movement of Persons Switzerland – EU:

Invocation of the Safeguard Clause with respect to the EU-8 States, 18 April 2012

https://www.migrationwatchuk.org/briefing-paper/389
http://www.eureferendum.com/documents/BrexitMonograph001.pdf
https://www.sem.admin.ch/sem/en/home/aktuell/news/2012/ref_2012-04-181.html
https://www.sem.admin.ch/sem/en/home/aktuell/news/2012/ref_2012-04-181.html

  Policy options for future migration from the European Economic Area: Interim report 24

A year later, Switzerland imposed a cap of 53,700 on permits for citizens of the A15
Member States. Throughout this period Switzerland’s bilateral arrangements meant that
it effectively participated in the single market for goods at the same time as operating
caps on immigration. The right to impose immigration caps expired in 2014, after
which point the AFMP stipulated that freedom of movement would apply in full to all
citizens of the EU and EFTA states. In February 2014, 50.3% of Swiss citizens approved
a referendum “against mass immigration”, requiring Swiss authorities to reintroduce
annual immigration quotas in contravention of the AFMP. The result prompted a three-
year renegotiation of the agreement which led to amended rules regarding EU migrants’
access to its labour market.85

68.	 The new law, implemented from July 2018, stipulates that, in sectors where the
unemployment rate exceeds a specified rate, Swiss residents (both Swiss and non-Swiss
nationals) registered at a job centre be given five days advance notice of any job vacancy
and that the employer who advertises a job will automatically receive the records of the
unemployed workers in the region. During this period, the employer is banned from
publishing a job advertisement elsewhere and subject to a fine if they do. If a suitable
job applicant is not found within this period, the employer can continue with its usual
recruiting process and may publicly advertise the job. Employers will remain free to hire a
person residing in the EU, without having to justify the choice not to hire a local resident.86
The EU did not object to the Swiss law and did not see it as a challenge to the applicability
of free movement of people.

69.	 The existing safeguard measures available to EFTA states as part of their trade
relationships with the European Union demonstrate that they can—in principle—
exercise more controls on immigration while participating in the single market than
are available to EU Member States. Were the Government to change its red lines,
such arrangements might provide a basis for drawing up means of controlling EEA
migration from within the single market.

Accession Arrangements

70.	 ‘Transitional controls’ have been available to EU Member States in recent expansions
of the European Union. For example, under the Treaty of Accession 2011 between Croatia
and the EU, Member States were able to restrict the access that Croatian citizens had to
their labour markets for up to seven years. The restrictions have meant that, unless an
exemption applied, Croatian citizens needed permission from the Home Office to work in
the UK. The restrictions can be applied initially for five years, plus an additional two years
if required to protect the Member State’s labour market from serious disturbance. The
Home Office recently took the decision not to extend the controls on Croatian citizens.87

85	 On 8 December 2017, the Swiss Federal Council confirmed that the new law’s implementation would take effect
on 1 July 2018.

86	 KPMG, How ‘Stop Mass Immigration’ may impact your recruiting process in 2018, 30 November 2017
87	 HM Government, Restrictions of Croatian workers to expire in June, 19 March

https://blog.kpmg.ch/stop-mass-immigration-may-impact-recruiting-process-2018/
https://www.gov.uk/government/news/restrictions-on-croatian-workers-to-expire-in-june

25  Policy options for future migration from the European Economic Area: Interim report 

Cameron negotiations

71.	 Ahead of the EU referendum, the former Prime Minister David Cameron sought
reforms to the UK’s relationship with the EU including the extent to which the UK was
subject to the full scope of Freedom of Movement rules. The final deal, agreed in February
2016, would have allowed the UK to:

•	 Restrict access to in-work benefits to new EU arrivals for up to four years but
access would increase gradually over the period. The restriction would be limited
to EU nationals arriving over a period of seven years.

•	 Reduce child benefit paid to EU citizens in the UK, for their children living outside
the UK, but in the territory of the EU, to a rate that reflected the conditions—
including the standard of living and child benefit paid—of the country where
the children live. The settlement would have applied to ‘new claims made by EU
workers in the host Member State’; but after 1 January 2020, it ‘may’ have been
possible to extend it to ‘existing claims already exported by EU workers’.

72.	 Sir Ivan Rogers, then the UK’s ambassador to the EU, reports that the then Prime
Minister had initially wanted an agreement that curbed the number of EU and EEA
nationals moving to the UK, but that it ‘quickly became clear’ that quotas or an ‘emergency
brake’ would not get agreement from the other Member States.88

73.	 Zsolt Darvas described the Cameron deal as “probably very close to the limit of what
was possible under the current EU Treaty”.89 Mats Persson told us that he thought it was
a good agreement. He explained that at the outset of the negotiations the then Prime
Minister was told it would be impossible to achieve changes to secondary legislation that
would differentiate between EU and UK citizens for the purpose of accessing benefits, “but
we got that and the Commission, for example, showed a lot of flexibility and creativity in
trying to achieve a political compromise”.90

74.	 Free from free movement obligations, the Government could potentially go further
than the pre-referendum negotiations conducted by David Cameron, for example, by
restricting access to all benefits for the first few years of an EU national’s life in the UK.
Professor Catherine Barnard argues that a close reading of the text of the deal suggests
that other EU leaders acknowledged space for restricting migration. She suggested that
widening the definition of the scope of limitations placed on the free movement of
workers from “public policy, public security or public health” to include the reduction
of unemployment seems to have been a fairly major concession to the UK and that “It is
surprising that David Cameron did not trumpet his achievement here more loudly”.91

75.	 Professor Meardi explained to us that Cameron had failed to obtain an emergency
brake in the pre-referendum negotiations because it was incompatible with the EU, but
that an emergency brake for the UK “was not incompatible with the EEA, or the single
market outside the EU”. He suggested that if the UK chose to remain in the single market,
either in the EEA or a new arrangement, safeguard measures would be possible:

88	 Q228
89	 Q22
90	 Q27
91	 Centre for European Legal Studies, Catherine Barnard: Could free movement of persons be confined to free

movement of workers in any Brexit deal?, 14 September 2016

https://www.cels.law.cam.ac.uk/brexitfree-movement-persons-and-new-legal-order/catherine-barnard-could-free-movement-persons-be
https://www.cels.law.cam.ac.uk/brexitfree-movement-persons-and-new-legal-order/catherine-barnard-could-free-movement-persons-be

  Policy options for future migration from the European Economic Area: Interim report 26

It is possible to use all possible regulatory measures that the single market
allows and have a relatively controlled migration regime, which is probably
not so different in terms of effect from no single market and no free
movement regime, where you will still probably need some fast reaction
work permit system in order to allow the needs of business or economies
with a different population.92

76.	 Overall there are a range of existing models and precedents which involve
participation in the single market, but with greater immigration controls than under
full EU free movement. In the course of our inquiry, we heard evidence from witnesses
who have drawn on these examples and made proposals for specific safeguard measures
or immigration controls that may be applicable to a future UK-EU trading relationship
within the single market.

Emergency brake provisions

77.	 In our inquiry, we heard proposals that would permit the application quantitative
restrictions on the free movement of people during periods of high inflows while allowing
the UK to continue participating in the single market.

National emergency brake

78.	 Professor Michael Ambühl, a former Swiss State Secretary who was chief negotiator
of the Bilateral II Agreements between Switzerland and the EU, gave evidence to us on
his proposal for an emergency brake which would allow for “regulatory measures if
statistically exceptionally high net migration numbers are encountered”.93 Based on the
existing safeguard clause found in article 14(2) of the Swiss-EU free movement agreement,
Professor Ambühl’s proposed model would allow the activation of an emergency brake
if inward migration from the EEA was exceptionally high relative to other EU member
states. The threshold would be based on concrete and clear criteria. He explained:

What I would propose is to have a clear definition of what the trigger should/
could be, what would enable the country, if the conditions are fulfilled,
to go unilaterally—without retaliatory measures from the other side—to
take appropriate measures. The appropriate measures would also have to
be predefined so that it is useful. […] I think there would be slightly an
advantage to negotiate—if one wants to negotiate and if the EU would
also be willing to go into such a negotiation—and to do it within a new
framework, a bespoke framework of a bespoke agreement and not within
an existing given framework, such as the EEA.94

79.	 As Professor Ambühl’s paper sets out, were relative inward flows to exceed the
threshold, the UK would be permitted to adopt measures to:

•	 Temporarily limit immigration, and/or

92	 Q170
93	 Professor Michael Ambühl and Daniela S. Scherer, Free movement of persons - is regulation possible?
94	 Q183

http://www.eiz.uzh.ch/fileadmin/Daten/Dokumente/2017/Free_Movement_of_Persons_–_is_regulation_possible.pdf

27  Policy options for future migration from the European Economic Area: Interim report 

•	 Reduce the incentives of immigration (e.g. limit the access to social security
systems as already agreed between the EU and the United Kingdom on 19
February 2016).95

Calculations accompanying his model indicated that the comparatively high levels of
EEA migration to the UK during the Eurozone crisis in 2013 to 2015 would have justified
measures to reduce net migration in 2016 by tens of thousands.

Regional emergency brake

80.	 We heard from Professor Catherine Barnard that “With some imagination, it could
be possible to design an emergency brake which took account of regional criteria, looking
at county level indicators”.96 She told us that ‘buried in the text’ of the ‘New Settlement
Agreement’ negotiated by David Cameron in February 2016 was language which might
permit “some sort of not just emergency brake on benefits, which is very clear on the face
of the text, but even an emergency brake on actual migration”.97 We heard that:

There is language in the text that talks about where there is a need to reduce
unemployment or protect vulnerable workers or avert the risk of seriously
undermining the sustainability of social security systems, it might be
possible to impose discriminatory restrictions. This is not fleshed out in
a lot of detail but there is language there that does create a bit of wriggle
room.98

81.	 Professor Barnard proposes that an emergency brake mechanism could be devised
“at the level of devolved administrations or other regional groupings, to take account of
the substantial variation in the needs of the regions”. She explains:

Relying on both economic data (such as labour market criteria e.g. relative
levels of unemployment, demands for unemployment benefits, wage levels),
demand for public services (e.g. population growth, population churn,
waiting lists) and political experience (e.g. what constituents are saying
through the ballot box and in person at surgeries), these regions could
make a request to national government to impose restrictions on migration
for a time limited period. These restrictions might be sectoral, based on
skill levels, or more general and for a defined period of time.99

82.	 In its strategy for negotiations with the European Union, the Government has not
considered the range of possible safeguard provisions that could be applied to a trade
agreement that allowed the UK to participate in a single market after Brexit, which
would combine new immigration controls and maintain economic benefits. It should
immediately do so.

95	 Professor Michael Ambühl and Daniela S. Scherer, Free movement of persons - is regulation possible?
96	 Q16 and see paper Professor Catherine Barnard and Sarah Fraser Butlin, Fair movement of people: emergency

brake part 3), 25 June 2018
97	 Q15
98	 Q15
99	 Professor Catherine Barnard and Sarah Fraser Butlin, Fair movement of people: emergency brake part 3),

25 June 2018

http://www.eiz.uzh.ch/fileadmin/Daten/Dokumente/2017/Free_Movement_of_Persons_–_is_regulation_possible.pdf
http://eulawanalysis.blogspot.com/2018/06/fair-movement-of-people-emergency-brake.html
http://eulawanalysis.blogspot.com/2018/06/fair-movement-of-people-emergency-brake.html
http://eulawanalysis.blogspot.com/2018/06/fair-movement-of-people-emergency-brake.html

  Policy options for future migration from the European Economic Area: Interim report 28

Limits on equal treatment

83.	 Professor Jonathan Portes submitted that “quantitative targets and caps, either for net
migration overall (as with the Government’s target) or for highly skilled workers (as with
the cap on Tier 2 visas) have no place in a sensible immigration policy”. Instead, he argues
in favour of a “Swiss-style system of temporary and targeted regional and/or occupation
specific controls” that would “enable a targeted, temporary and proportionate response to
migration pressures”.100

84.	 Professor Portes suggests that the Swiss system of prioritising domestic recruitment
could provide a potential model for the UK. He explains that:

In the UK context, it would be, for example, possible to state that in sectors
and/or regions where unemployment was high, or significantly above the
national average, or where wages were low and/or falling, employers would
be required to recruit via Jobcentres, and to give initial preference to those
claiming unemployment-related or disability benefits. This would, by
definition exclude, recent arrivals from elsewhere in the EU (although not
longer-term non-UK residents).101

Accession-style controls

85.	 Professor Barnard and Sarah Fraser Butlin propose a scheme, broadly based on
accession arrangements for Croatian nationals coming to the UK, in which employers issue
a job offer certifying that the position pays above a minimum threshold with a minimum
number of hours. The prospective employee is then able to apply for a residence permit
at negligible cost. Their proposals leave employers with the power to determine who they
want and in what field, subject to a salary threshold, rather than being subject to quotas
and criteria drawn up by the Home Office, and avoid the need for a bureaucratic visa
process. They further propose that an individual should have to work for a period of three
months before they can bring family members with them (parents, spouse, dependent
children). The Barnard and Butlin paper makes reference to a leaked draft Home Office
proposal of a salary threshold of £20,500.102

‘Prior job offer’ system

86.	 The IPPR has suggested that jobseekers from the EU should no longer have the right to
reside in the UK unless they already have a job offer.103 There would be little to prevent an
EU national from entering the UK as a visitor, searching and applying for jobs, returning
home, and then if successful coming back to the UK with the right to reside as a worker.
Professor Portes argues that a ‘prior job offer’ system, even if it were less restrictive than
the current Tier 2 model for non-EEA migrants, would be likely to impose a significant
bureaucratic hurdle for employers, would present significant enforcement issues and that
there would be a risk of intermediaries (employment agencies) being set up purely to offer

100	 Professor Jonathan Portes, Free movement after Brexit: policy options
101	 Professor Jonathan Portes, Free movement after Brexit: policy options
102	 Professor Catherine Barnard and Sarah Fraser Butlin, The future of free movement of persons in the UK (part 1),

19 June 2018
103	 IPPR, Striking the right deal: UK-EU migration and the Brexit negotiations (2017) P3

Note: see
corrigendum
regarding this
paragraph

http://ukandeu.ac.uk/wp-content/uploads/2017/11/Free-movement-after-Brexit-policy-options.pdf
http://ukandeu.ac.uk/wp-content/uploads/2017/11/Free-movement-after-Brexit-policy-options.pdf
http://eulawanalysis.blogspot.com/2018/06/the-future-of-free-movement-of-persons.html
https://www.ippr.org/publications/striking-the-right-deal
https://www.parliament.uk/documents/commons-committees/home-affairs/HC-857-Corrigenda.pdf

29  Policy options for future migration from the European Economic Area: Interim report 

jobs to EEA nationals and potentially facilitating abuse of the system. The Government
has proposed a “mobility framework so that UK and EU citizens can continue to travel to
each other’s territories”.

87.	 While we are not recommending any particular model for future migration from
the EU, we do note that—based on the evidence we have received—there are options
for controlling migration within the single market which go much further than the
previous Prime Minister’s negotiation with the European Union. We recognise that
these options have not been the subject of negotiations between the UK and the EU, and
that negotiations would be complex, but we believe these options should be explored.

  Policy options for future migration from the European Economic Area: Interim report 30

5	 Other free trade options
88.	 Under free trade agreements there are a wide range of options for immigration
policy—whether as part of an association agreement or a free trade agreement. This
chapter explores some of those options, drawing on the examples of Canada’s free trade
agreement (known as ‘CETA’), and Ukraine’s Association Agreement.

89.	 Any kind of ‘deep and comprehensive free trade agreement’ will, based on precedent,
require at least a minimum of immigration provisions—mode 4, business visitor visas,
tourist and students. The Government has recognised this in its proposals for the White
Paper which refers to those minimum provisions. Beyond that, free trade agreements can
potentially include a wide range of immigration options with different implications for
market access.

90.	 A trade deal with the EU could be negotiated in line with existing off-the-peg
arrangements, such as within an Association Agreement or as a standalone free trade
agreement (FTA). EU deals with Ukraine and Canada respectively are often used as
examples of these types of agreements which include market access (to different degrees)
while not requiring the free movement of people. Negotiations on immigration policy
could be kept largely separate from negotiations on trade and economic co-operation, as
suggested by Lord Green and David Goodhart,104 with the acceptance that any hope of
deep involvement with the single market would likely be off the table.

Ukraine-style Association Agreement

91.	 The White Paper states that the Government intends for the future relationship between
the UK and the EU to “take the form of an Association Agreement” that would provide
an “overarching institutional framework” and include “components of the economic
partnership such as a core Free Trade Agreement”. As set out in the White Paper, the
proposed structure draws on precedents including both the EU-Canada Comprehensive
Economic and Trade Agreement (CETA) and the EU-Ukraine Association Agreement,
the economic component of which is called the Deep and Comprehensive Free Trade Area
(DCFTA).105

92.	 An Association Agreement is a treaty between the European Union and a non-EU
country that creates a framework for economic and political cooperation between them.
Its legal basis is defined in Article 217 of the Treaty of the Functioning of the EU which
provides for “an association involving reciprocal rights and obligations, common action
and special procedures”.106

93.	 Under the DCFTA that provides the framework for the economic component of
the EU-Ukraine Association Agreement, the EU and Ukraine have reciprocal access to
each other’s markets to a far deeper extent than a typical FTA, including near complete
access to the Single Market in goods and significant access to services. Ukraine is not a
party to the EU’s customs union, common commercial policy or external tariff regime or

104	 Qq360–1
105	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593,

12 July 2018
106	 The Institute for Government explains in a briefing on Association Agreements on its website that the EU has

more than 20 association agreements, mainly with its neighbours.

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf
https://www.instituteforgovernment.org.uk/explainers/association-agreements

31  Policy options for future migration from the European Economic Area: Interim report 

the free movement of people. The agreement offers gradual access to the Single Market
with access to the different segments of the Single Market dependent on its alignment (or
“approximation”) to EU relevant acquis.

94.	 The DCFTA does not entail the free movement of people and nor does it include a
substantive provision on labour mobility. The immigration issue is dealt with by subjecting
the movement of labour to a visa liberalisation and work permit system. The Committee
was told by Professor Barnard that “there are provisions on migration in that agreement
but they are incredibly light-touch”.107 It is noteworthy, however, that the specific
circumstances in which the DCFTA was struck, as part of the EU’s “neighbourhood
policy” with Eastern European states, do not apply to the UK.

95.	 The Institute for Government note that the DCFTA provides “opportunities for
unprecedented levels of access to the EU’s Single Market—particularly in financial
services—for a non-EU country” while proving that such integration is “technically and
legally possible without undermining the functional integrity of the Single Market”.108 In
a presentation to the European Council on 15 December 2017, Michel Barnier included the
DCFTA with Ukraine as a model for a future UK-EU relationship that was precluded by
the UK’s red lines on ‘no ECJ jurisdiction’ and ‘regulatory autonomy’, but which satisfied
the UK Government’s red line on ‘no free movement’.109 Despite initially expressing
reservations to us that Ukraine could be a model for future UK-EU relations as ‘the aim
of the Ukraine is to enter the European Union’, Guy Verhofstadt later told the Committee
that, provided UK negotiators altered their red lines, “you will never have a problem with
[a similar agreement] because we did it with the Ukraine”.110 When asked whether a deal
that provided the same level of integration with the single market would be a possible
option for the UK-EU future partnership, he confirmed that it would.111

96.	 Guy Verhofstadt explained that the EU had many different Association Agreements
with different countries, including Chile and Mexico, as well as Ukraine.112 He told us
that the benefit of an Association Agreement was that the detail of the content could be
negotiated, but that it had a single ratification process and governance structure:

An Association Agreement is a framework, in our opinion, with four pillars.
Inside the trade and economic pillar there could be an EEA. There could be
a customs union. There could be a combination of both. There could be the
single market. There could be only a small trade agreement. The economic
pillar of an association agreement gives a lot of flexibility for a very small
partnership or a very broad, intense partnership.113

The advantage of the Association Agreement is not that it gives you a
solution for what the trade or economic relationship should be between
the EU and the UK. The advantage of the association agreement lies in the

107	 Q29
108	 Institute for Government, Association Agreements, 7 February 2018
109	 EU Commission, Slide presented by Michel Barnier, European Commission Chief Negotiator, to the Heads of

State and Government at the European Council (Article 50) on 15 December 2017
110	 Q261
111	 Q263
112	 Q256
113	 Q251

https://www.iod.com/Portals/0/PDFs/Campaigns%20and%20Reports/Europe%20and%20trade/IoD-Customising-Brexit.pdf
https://ec.europa.eu/commission/sites/beta-political/files/slide_presented_by_barnier_at_euco_15-12-2017.pdf
https://ec.europa.eu/commission/sites/beta-political/files/slide_presented_by_barnier_at_euco_15-12-2017.pdf

  Policy options for future migration from the European Economic Area: Interim report 32

fact that you create one governance structure in all co-operations. You also
create one ratification cycle in this, so that you don’t have 10 agreements
that need to be ratified in all 27 member states.114

97.	 The DCFTA negotiated between the European Union and the Ukraine provides
a precedent for partial integration in the single market without requiring the free
movement of people. Despite the European Commission’s repeated claim that there
can be no ‘cherry-picking’ of the four freedoms of the single market, this is a political
judgement rather than a technical or legal obstacle. We note that the EU-Ukraine
package was agreed in the context of Ukraine moving towards the EU, rather than away,
and the European Commission has so far insisted that, for the UK-EU negotiations,
the four freedoms of the single market are indivisible.

Canada-style FTA

98.	 On 1 March 2018, Michel Barnier outlined the Commission’s view that the UK’s red
lines (no single market, customs union or ECJ oversight) had left a free trade agreement as
the only available option. A free trade agreement (FTA) is an agreement between countries
to reduce barriers to trade between them.

99.	 Modern FTAs often cover areas such as technical barriers to trade (eg. technical
standards and regulations). Such barriers can be reduced by countries agreeing to have
the same standards (harmonisation) or recognising each other’s standards (mutual
recognition). Despite the move towards deeper trade agreements, they do not go as far
in removing barriers to trade when it comes to financial services.115 As Mr Barnier has
previously warned, in a free trade agreement “There is no place [for financial services].
There is not a single trade agreement that is open to financial services. It doesn’t exist”.116

100.	Free trade agreements generally only have limited immigration provisions, so a
relationship based on an FTA would allow the UK room to design its own immigration
system. Pauline Mathewson, from Fragomen LLP, explained that immigration provisions
within an FTA fall into three main categories: intercompany transfers, business travellers
and independent service providers.117 Fragomen LLP point out with regard to the Canada-
EU FTA that “as favourable as the CETA immigration rules may be, they are nowhere
near the rules that will be needed between the EU and the UK to avoid major economic
disruptions”. They note that CETA only tackles temporary migration directly linked to the
free provision of services, which would limit the UK-EU movement of people for business
purposes to certain categories of people, and it does not address long-term work-related
migration.118 FTAs also typically do not include low-skilled workers. TechUK caution that
FTAs are negotiated on the basis that any provisions with an FTA reached with a current
negotiation partner are likely to be included in future FTAs with other parties:

For the EU, this presents a significant risk in the UK negotiations as
providing a preferential system to the UK could mean having to offer
similar terms in subsequent negotiations, including with countries outside
of Europe. […] The same is true for the UK. However, for businesses

114	 Q255
115	 House of Commons Library Research Briefing, Brexit: trade aspects, 9 October 2017
116	 Politico, Michel Barnier Financial services excluded from Brexit trade deal, 19 December 2018
117	 Q205
118	 Fragomen LLP, Is CETA a model for EU-UK business migration post-brexit?

http://researchbriefings.files.parliament.uk/documents/CBP-7694/CBP-7694.pdf
https://www.politico.eu/article/michel-barnier-financial-services-excluded-from-brexit-trade-deal/
https://www.fragomen.com/insights/blog/ceta-model-eu-uk-business-migration-post-brexit

33  Policy options for future migration from the European Economic Area: Interim report 

seeking to recruit from across the world, there may be value in establishing
a model that could be replicated in other future FTAs, with countries such
as India. However, this would mean offering countries with which we have
previously had restricted migration significantly liberalised terms. This
would likely have political implications.119

101.	 There are a wide range of options for immigration rules within a free trade agreement.
So far there have not been many proposals put forward on how EEA migration should
operate in future if the UK is outside the scope of single market provisions. Options would
include a points-based system, other forms of preferential rules for EEA recruitment, or
extending the existing non-EEA Tier structure.

102.	A free trade agreement along the lines of CETA would only require limited
immigration provisions. However, such an outcome does not remove the need for
the Government to make decisions about long-term migration from the EU. UK
universities will still want to take on students from EU Member States, employers will
still want to be able to recruit the—to use the Government’s phrase—‘brightest and
best’, as well as low-paid workers in key sectors, and family migration will remain of
huge importance. It is not the case, therefore, that an FTA would necessarily mean
limited migration. A number of complex, important and inter-related policy decisions
would still need to be made by the Government.

Extending the Non-EEA tier structure

103.	Controls already in place for non-EEA nationals involve obligations for businesses
that may include an application for a sponsorship licence, a resident labour market test,
an immigration skills charge and ongoing compliance and reporting requirements. The
employee may need to pass an English language test and achieve sufficient points to pass
the threshold of the UK’s points-based immigration system. Points are allocated according
to qualifications, English language skills, sponsorship, expected earnings and available
funds. Visas for family reunion are subject to strict conditions and students wishing study
in the UK must satisfy criteria including self-sufficiency and proficiency in English. In
September 2016 the Prime Minister appeared to rule out a points-based system for EU
nationals.120

104.	Businesses want to minimise costs and bureaucracy around immigration procedures.
Many employers warn against extending the non-EEA system to cover EEA nationals. In
their submission to the MAC, the CBI describe the non-EEA system as “not just burdensome
for business, but arduous for individual applicants as well”.121 Pauline Mathewson from
the immigration law firm Fragomen LLP told us that it was too complex.122 Employer
representatives, such as the Institute of Directors, raised particular concerns that small
businesses do not have the resources to cope with a system for EEA nationals that would
have similar bureaucratic structure to the Tier 2 approach.123

105.	Fears of an increased administrative cost and burden is one of the reasons that
many, but not all, employers were also calling for preferential treatment of EEA workers.
119	 Written evidence submitted by TechUK [PBM0023]
120	 BBC, Immigration: May rejects points-based system for EU nationals, 5 September 2016
121	 CBI, CBI submission to the Migration Advisory Committee, 17 November 2017
122	 Q210
123	 Written evidence submitted by the Institute of Directors [PBM0031]

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86255.html
https://www.bbc.co.uk/news/uk-politics-37271420
http://www.cbi.org.uk/insight-and-analysis/cbi-submission-to-the-migration-advisory-committee/
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86271.html

  Policy options for future migration from the European Economic Area: Interim report 34

However, the Advertising Association told us that “If a skill shortage can be addressed then
nationality should not be a concern so in principle it would make no sense to differentiate
between EEA and non-EEA citizens post-Brexit”, but they caution that replicating the
Tier 2 system for EEA workers “would drastically reduce the attractiveness of the UK to
young professionals wanting a career in advertising or other creative industries”.124

106.	Lord Green suggested that the non-EEA ‘Tier’ structure should be extended to
include EEA nationals but with temporary arrangements in crucial sectors, such as
construction, which would face an immediate shortfall if limits were suddenly imposed.
In such arrangements Lord Green proposed that employers would be heavily taxed and
the workers become increasingly expensive to incentivise training and investment in the
domestic labour market.125

107.	 Lord Green argued that extending the non-EEA system has the advantage that it is
already familiar to employers.126 However, while some large employers, and universities
for student applications, may be used to dealing with the non-EEA system, there are many
employers, particularly small and medium-sized enterprises, who may have no experience
employing non-EEA nationals and who would find the non-EEA obligations burdensome
if replicated for EEA nationals. For example, the Federation of Small Businesses points out:
“It is crucial that small firms will be able to take on employees from the EU easily and with
as few financial costs, administrative burdens and risks as possible […] Small businesses
are often not equipped with HR departments to manage a complicated or costly process”.127
Indeed, dislike of the Tier 2 structure was one of the issues that came out most strongly in
the written evidence we received. Professor Barnard told us that:

the reality is that if we go for very strong controls and a very bureaucratic
system, employers, local abattoirs and small businesses who have never
employed non-EU staff before, will have to set up a whole complex system
in their own businesses to manage the applications for visas. I do some of
this work in my own college and so I have a taste of just how complicated
it is. We have a whole team of people at the university to support us in
applying for these visas. At the moment that applies to only non-EEA
nationals but if it is extended to all EEA nationals as well, there will be a
significant administrative load.128

108.	Lord Green, while recognising the potential for additional burdens on businesses and
organisations, suggested that this could act as an incentive for employers to take on and,
where necessary train and develop, UK workers.129 As we set out below there are many
businesses, particularly in the low-paid sector who fear they might struggle if EEA citizens
were included within the Tier 2 structure. It should also be noted that incorporating EEA
nationals into the non-EEA system would also significantly increase the burden on the
Home Office visa and enforcement teams.

124	 Written evidence submitted by the Advertising Association [PBM0024]
125	 Written evidence submitted by Migration Watch [PBM0007]
126	 Written evidence submitted by Migration Watch [PBM0007]
127	 Federation of Small Businesses, A Skilful EU Exit: what small firms want from Brexit, April 2017
128	 Q35
129	 Written evidence submitted by Migration Watch [PBM0007]

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86258.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86153.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86153.html
https://www.fsb.org.uk/docs/default-source/fsb-org-uk/a-skilful-exit---what-small-firms-want-from-brexit.pdf?sfvrsn=0
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86153.html

35  Policy options for future migration from the European Economic Area: Interim report 

109.	We note the many complaints we have received about the existing immigration
policy toward non-EEA nationals. Whatever the Government’s intention for post-
Brexit immigration policy it should include an overhaul of the UK’s immigration
arrangements for non-EEA nationals.

110.	There was consensus amongst our witnesses that there should be no restrictions on
EEA nationals travelling to the UK as visitors and that residency rights should be available
for workers, students, family members and the self-sufficient. Professor Portes commented
that whilst the UK could choose to end preferential immigration arrangements for EEA
citizens, there could be unwelcome consequences:

A fully-fledged visa regime for EEA nationals would be hugely disruptive
to trade, travel and tourism, even leaving aside the obvious point that this
would mean UK nationals would require visas to travel to continental
Europe. Moreover, it would mean that they were treated materially worse
than, for example, Americans or Australians, who do not need a visa to
enter the UK.130

Alternative bespoke options

111.	 We have heard some evidence of alternative bespoke options aimed at particular
sectors of the labour market. We note that the White Paper included reference to
“temporary mobility of scientists and researchers, self-employed professionals, employees
providing services, as well as investors”.131 These could also be preferential arrangements
for EEA citizens linked to the economic partnership, or geographical proximity, or they
could be arrangements that operate more widely.

112.	We did not hear convincing arguments as to how low-paid yet vital sectors, such
as social care, could cope if their ability to recruit EEA workers was restricted. In their
March 2018 Interim Report, the Migration Advisory Committee notes that wages are not
irrelevant to an employer’s ability to recruit and retain staff: “individual employers would
almost always be able to recruit resident workers if they paid wages sufficiently above the
going rate. More credible is the claim that small margins and rising other cost pressures
mean that higher wages are unaffordable”.132

113.	Lord Green acknowledged that the care system was one of the most difficult aspects of
his approach of extending the non-EEA system. He suggested that one solution to sectors
that could struggle with recruitment might be for them to do more to accommodate
people who are currently underemployed and who seek more hours.133 Of 8.4million part-
time workers, 1 million reportedly would like to find full-time work. In addition, nearly
800,000 18–24 year olds are not in employment, training or education.134

114.	David Goodhart told us that demand in some of the low-paid sectors, particularly
hospitality, could be accommodated by extending the Tier 5 temporary workers and
youth mobility scheme for 18–30 year olds to include EEA citizens. Extending the youth

130	 Professor Jonathan Portes, Free movement after Brexit: policy options
131	 HM Government, The future relationship between the United Kingdom and the European Union, Cm 9593,

12 July 2018
132	 Migration Advisory Committee, EEA workers in the UK labour market: Interim update, March 2018
133	 Q373
134	 David Goodhart, Immigration after Brexit, January 2018

http://ukandeu.ac.uk/wp-content/uploads/2017/11/Free-movement-after-Brexit-policy-options.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/725288/The_future_relationship_between_the_United_Kingdom_and_the_European_Union.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/694494/eea-workers-uk-labour-market-interim-update.pdf
https://policyexchange.org.uk/wp-content/uploads/2018/01/Immigration-after-Brexit.pdf

  Policy options for future migration from the European Economic Area: Interim report 36

mobility scheme is one of the proposals put forward in the Government’s White Paper.
The existing youth mobility scheme is limited to two years. Successful applicants have no
recourse to public funds. David Goodhart suggested that with the right incentives, such as
an extension of two years, it might be possible to nudge youth mobility workers towards
sectors with shortages such as social care.135 However, he explained that some parts of the
country “may have to give up” on sectors such as fishing if they could not source labour
in the future.136

115.	Focus on Labour Exploitation and others raise concern over calls to replace free
movement with more restrictive and temporary work visas, especially in low wage sectors.
In their view visa restrictions “tend to heighten workers’ risk of exploitation by increasing
worker dependence on their employer and reducing bargaining power”.137 They argue that
workers on tied visas are more likely to accept poor working conditions and are less likely
to make complaints about abusive employers if the loss of employment could result in loss
of residency rights.

116.	As we noted in our previous report, ‘Immigration policy: basis for building
consensus’, we believe any future migration system should ensure that high-skilled—
not just highly-paid—workers can come to the UK to provide skills that are needed
in our economy, society and public services like the NHS. Immigration rules should
allow UK businesses and organisations to attract easily workers from across the globe,
with the skills they need in internationally competitive fields.

Seasonal workers

117.	 Many countries, including other EU countries, have some form of seasonal agricultural
workers scheme that gives the agriculture sector privileged access to a source of labour that
does not have many high-wage alternatives.138 In our report, Immigration policy: basis for
building consensus, we referred to evidence from employers in the agriculture sector who
said that they were struggling to recruit sufficient low skilled UK workers, particularly
for seasonal work moving from farm to farm.139 Many employers in agriculture urgently
want a seasonal workers scheme similar to the Seasonal Agricultural Workers Scheme
(SAWS) that ended in 2013 but which will also allow for the employment of workers from
outside the EEA. The National Farmers Union, for example, argues that: “The UK food
supply chain will be substantially less competitive if restrictions are placed on labour after
Brexit. For successful farm businesses, continued access to non-UK seasonal and non-
seasonal workers on-farm is critical”.140

118.	Matthew Fell expressed a general note of caution about sectoral deals on immigration,
because of the interdependencies between some sectors such as logistics and the food
sector.141 Dr Rolfe, whilst generally not favouring short-term seasonal visa schemes said
that “there is probably a very strong case in the agricultural sector to have seasonal work

135	 David Goodhart, Immigration after Brexit, January 2018
136	 Q387
137	 Written evidence submitted by Focus on Labour Exploitation [PBM0032]
138	 Q89
139	 Home Affairs Committee, Second Report of Session 2017–19, Immigration policy: basis for building consensus,

HC 500
140	 NFU, National Farmers Union Manifesto, 2017
141	 Q136

https://policyexchange.org.uk/wp-content/uploads/2018/01/Immigration-after-Brexit.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86307.html
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/500/50002.htm

37  Policy options for future migration from the European Economic Area: Interim report 

visas”, a view echoed by both Lord Green and David Goodhart.142 The Association of
Labour Providers suggest that a seasonal scheme could be extended to include beyond the
tradition areas of agriculture and horticulture to include salad packing and meat and fish
processing.143 While Focus on Labour Exploitation reiterate their concern that temporary
visas increase the risk of worker exploitation. Sunder Katwala suggested that businesses
employing seasonal workers should address the impact on the community of temporary
migrant workers, saying that “employers have to step up and deal with those [local
integration] impacts to make it politically a good and viable idea to have the seasonal
schemes they will need.144 We note that the Migration Advisory Committee reported
in 2013 that most parties had gained from the Seasonal Agricultural Workers Scheme
(SAWS). It found that it was well managed by the Home Office, growers got a supply of
efficient labour, migrants received a good wage, British workers were not displaced and
integration issues were limited as SAWS workers usually lived on the farm.145

119.	 The Immigration Minister told the Scottish Affairs Committee on 27 March 2018
that the Government was “listening to the calls for a seasonal workers scheme very
closely”, but explained that any such scheme would need to be tightly time-limited and
restricted migrants to working in agriculture.146 We note the evidence we received in
our previous inquiry into immigration that extended growing seasons can mean workers
being required for up to ten months of the year. The Home Secretary told us in June
2018 that the Government was considering a range of options for the future immigration
system, and that issues relating to needs for seasonal workers would be covered in the
MAC’s report in September. He stated that “Should the need arise to introduce a Seasonal
Agricultural Workers Scheme, the Home Office could introduce the necessary changes to
the Immigration Rules within approximately six months”.147

120.	In our previous report we noted that there was more public support for low-skilled
workers in sectors in which the UK public do not typically wish to work, such as seasonal
farm work. We concluded that there was already evidence that access to UK and EEA
labour markets was insufficient to meet current demand. We also noted that the New
Zealand seasonal scheme was held in high regard. The New Zealand High Commission
reports that its introduction has led to a more stable workforce and better quality and
more productive workers.148 In our report, ‘Immigration policy: basis for building
consensus’, we called on the Government to consider a new Seasonal Agricultural
Workers Scheme. We noted evidence that access to the EEA labour market is already
insufficient to meet demand. We are concerned that the Home Secretary has said that
no new scheme will be introduced until after the transition period. We believe this
is far too late—it should be introduced as soon as possible. We also recommend that
it should be accompanied by measures to prevent seasonal workers being exploited,
such as increased funding for the Gangmasters and Labour Abuse Authority, and
enforcement of Modern Slavery legislation.

142	 Q135, David Goodhart, Immigration after Brexit, January 2018
143	 David Goodhart, Immigration after Brexit, January 2018
144	 Q136
145	 Migration Advisory Committee, Migrant Seasonal Workers, May 2013
146	 Evidence taken before the Scottish Affairs Committee, 27 March 2018, Qq650, 653
147	 Letter from the Home Secretary to the Chair, 26 June 2018
148	 Written evidence submitted by the New Zealand High Commission [PBM0037]

https://policyexchange.org.uk/wp-content/uploads/2018/01/Immigration-after-Brexit.pdf
https://policyexchange.org.uk/wp-content/uploads/2018/01/Immigration-after-Brexit.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/257242/migrant-seasonal-workers.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/scottish-affairs-committee/immigration-and-scotland/oral/81051.html
https://www.parliament.uk/documents/commons-committees/home-affairs/Correspondence-17-19/Letter-from-Home-Secretary-regarding-seasonal-agricultural-workers-26-June-18.pdf
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86399.html

  Policy options for future migration from the European Economic Area: Interim report 38

Regional immigration system

121.	There have been calls for the Government to adopt a regional immigration policy,
particularly from the Scottish and Welsh Governments and the Mayor of London.149 Our
predecessor Committee took evidence on this issue and heard, for example, how the
current Scottish Government wanted different post-Brexit immigration arrangements for
Scotland. These arrangements included the continuation of freedom of movement and the
flexibility to tailor non-EEA rules to Scotland, for example by reducing salary thresholds
for spouse and Tier 2 workers and to introduce a post-study work visa.150

122.	In our report, Immigration policy: basis for building consensus, we noted that much
of the British public want to have a say over the volume and type of immigration in
their own area, and that different priorities exist in different parts of the country.151 We
recognised that any regionally-specific policies must address any public concerns about
their credibility and workability, so as to build broader consensus on immigration. We
welcomed the Home Office’s commissioning of the MAC to examine regional distribution
in its work on the contribution of EEA workers, and recommended that the Government
remain open-minded to regional immigration approaches until the MAC has concluded
its work.152

123.	An IPPR report noted that attitudes to EEA immigration vary considerably by region
and local area, and concluded that building regional flexibility into the immigration
system for EEA (and non-EEA) nationals could therefore effectively reflect the divergent
attitudes to EEA immigration across the country. Phoebe Griffith, Assistant Director
at the IPPR, told us that in general, the IPPR had been a leading proponent of a more
regionalised approach to immigration, in part to address geographical imbalances such as
the disproportionate flow of skilled migration to London and the South East of England.153

124.	The results of a survey published by the CIPD in February found that only 5% of
employers would be in favour of a regional immigration policy that gives preferential
arrangements to some areas over others but many of the written submissions we received
suggested that a regional approach merited consideration.154 Concerns that were raised
included challenges in identifying regional need, and additional complexity to the
enforcement and administration of the system. Migration Observatory conclude “that
whether regions have more say over immigration policy is more a matter of principle and
politics than of economics”.155

149	 See for example written evidence submitted by the Scottish Government [PBM0008]
150	 Evidence taken before the Home Affairs Committee, 2 March 2017, HC (2016–17) 864
151	 Home Affairs Committee, Second Report of Session 2017–19, Immigration policy: basis for building consensus,

HC 500, Para 131
152	 Home Affairs Committee, Second Report of Session 2017–19, Immigration policy: basis for building consensus,

HC 500, Para 132
153	 Q339
154	 Written evidence submitted by Migration Watch [PBM0007]
155	 Written evidence submitted by Migration Observatory [PBM0009]

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86177.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/immigration/oral/48430.html
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/500/50002.htm
https://publications.parliament.uk/pa/cm201719/cmselect/cmhaff/500/50002.htm
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86153.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/written/86201.html

39  Policy options for future migration from the European Economic Area: Interim report 

6	 Conclusion
125.	In this report we have put forward a range of broad options for the future immigration
arrangements of the UK and suggested how each option might interact with negotiations
over a trade deal. We have done this in the absence of any detailed policy proposals coming
forward from the Government. We do not put forward a preferred option but we call on
the Government to note the high level of dissatisfaction with the existing arrangements for
non-EEA nationals. Extending the non-EEA structure to include EEA citizens is simply
untenable and unworkable.

126.	As well as considering the future for EEA migration, we recommend that the
Government reconsiders its approach to non-EEA migration. The Government should
also reconsider the recommendations in our earlier report and actively seek to build
public consensus behind its chosen approach.

  Policy options for future migration from the European Economic Area: Interim report 40

Conclusions and recommendations

Introduction

1.	 This is an interim report published to inform Parliament and the public about the
limited statements so far from the Government on future migration policy, the
range of options for EU/EEA migration during, and after, the transition period that
have been raised with us in evidence hearings, and the potential trade-offs between
future immigration policy and future economic and trade relationships. We will
await the conclusions of the Migration Advisory Committee in the autumn, and—we
hope and expect—some substantive proposals from the Government before making
recommendations on the future shape of EU migration policy. (Paragraph 3)

2.	 We welcome the Government’s efforts to secure the status of EU citizens currently
living in the UK—and we join the European Parliament in urging the Members
States to provide clarity and support for British citizens living in the European
Union. However, we are extremely concerned about the current lack of information
over future UK immigration policy towards EEA nationals. The shifting timetable
for the publication of a long-awaited White Paper on Immigration—and the
Immigration Bill announced in the 2017 Queen’s Speech—is not the result of design,
but indecision. Whilst we recognise the need for evidence from the Migration
Advisory Committee to inform final decisions, we believe that public consultation
on broad options is needed. So, it is shocking that it has taken more than two years
since the referendum for the UK Government to set out any information on future
arrangements at all. (Paragraph 7)

3.	 It is a serious disappointment that in the two years since the referendum there
has been no attempt by the Government to build a consensus on immigration
reform, to consult the public on options for change. We welcome the Home Office
commissioning evidence from the Migration Advisory Committee and the work it
is doing to consult employers on their needs. However, we are concerned that the
Government has left a wider debate until late in the process. (Paragraph 10)

4.	 Geography and the shared economic, social and cultural bonds between the UK and
the European Union mean that the movement, or mobility, of people will remain
vital. It is therefore imperative that the debate about our future EEA migration policy
does not see a resurgence of the polarisation that characterised some elements of the
2016 referendum campaigns. We warn all those involved in the debate on the Brexit
Withdrawal Agreement over the next few months not to exploit or escalate tensions
over immigration when it should be possible to hold a sensible debate and build
greater consensus instead. (Paragraph 12)

Objectives for a future EEA migration policy

5.	 The lack of detail on immigration in the White Paper on the future relationship
stands in stark contrast with the proposals being brought forward in the areas of
customs, trade and security. It is unfortunate that by waiting so long to commission
work from the Migration Advisory Committee the Government now finds itself
without the information it needs for negotiations that are underway. We agree

41  Policy options for future migration from the European Economic Area: Interim report 

that final decisions should ideally be informed by information from the Migration
Advisory Committee, but we believe that consultation on different options should
still take place. In the meantime, we caution the Government against implying
that the only EEA migration post-Brexit will be in the limited categories referred
to in the White Paper, as that is not conducive to an open and transparent debate.
(Paragraph 28)

6.	 We repeat our recommendation in previous reports that meeting the net migration
target should not be an objective of EEA migration policy. It is not working and
should be replaced. (Paragraph 29)

7.	 There is clear public appetite for debate and discussion of immigration policy. Even
at this late stage in the process the Government could be doing more to consult and
build public consensus on the future of EEA immigration rules. It would be wrong
for the Government to make simplistic assumptions, or underestimate the public’s
interest in debating and engaging with the necessary trade-offs in forging a new
relationship with the European Union. (Paragraph 36)

8.	 Overall, we heard considerable evidence that refusing to discuss reciprocal
immigration arrangements in the future partnership would make it much harder
to get a close economic partnership with the EU. The need for a good economic
deal, the fact that the EU is our closest neighbour and trading partner, and the
shared economic, social and cultural bonds that exist between the UK and the EU
mean that mobility of people will remain important. The proximity geographically,
economically and socially between the UK and the EU, and the need for a good
overall deal, supports a distinct arrangement for EEA migration in future, linked to
our economic relationship. (Paragraph 37)

Existing applicable controls

9.	 Existing applicable controls, such as a registration scheme, combined with
comprehensive and accurate exit checks, would give the Government information
about migration from the EEA and would put in place a process of formalising
employment and residency in the UK. Such a process need not be burdensome, but
it would be a requirement upon citizens from elsewhere in the EEA wanting to live
and work in the UK. Linking the right to residency to self-sufficiency—which would
need to be defined but which the Government appears to suggest is its preferred way
forward—would keep the focus on those coming to work, and is already an accepted
EU principle, which could be further enforced. (Paragraph 45)

10.	 The Government should not just look to immigration rules as it seeks to address
public concerns over immigration. Regulation of the labour market, further
measures to prevent exploitation, and increased funding for enforcement would
benefit both domestic and migrant workers, subject to practical arrangements with
business. That other countries inside the EU and in EFTA have far more regulated
labour markets than the UK demonstrates that a close economic relationship with
the EU is not a barrier for improving terms and conditions of workers in the UK.
The Government should seek to improve labour market conditions as part of a
holistic approach to addressing public concerns over the impact of immigration,

  Policy options for future migration from the European Economic Area: Interim report 42

irrespective of what the future relationship with the EU might look like. Plans
to do so should be announced in or alongside the forthcoming White Paper on
Immigration. (Paragraph 56)

Controls within an EFTA-style framework

11.	 The existing safeguard measures available to EFTA states as part of their trade
relationships with the European Union demonstrate that they can—in principle—
exercise more controls on immigration while participating in the single market
than are available to EU Member States. Were the Government to change its red
lines, such arrangements might provide a basis for drawing up means of controlling
EEA migration from within the single market. (Paragraph 69)

12.	 In its strategy for negotiations with the European Union, the Government has not
considered the range of possible safeguard provisions that could be applied to a
trade agreement that allowed the UK to participate in a single market after Brexit,
which would combine new immigration controls and maintain economic benefits.
It should immediately do so. (Paragraph 82)

13.	 While we are not recommending any particular model for future migration from
the EU, we do note that—based on the evidence we have received—there are options
for controlling migration within the single market which go much further than the
previous Prime Minister’s negotiation with the European Union. We recognise that
these options have not been the subject of negotiations between the UK and the
EU, and that negotiations would be complex, but we believe these options should be
explored. (Paragraph 87)

Other free trade options

14.	 The DCFTA negotiated between the European Union and the Ukraine provides
a precedent for partial integration in the single market without requiring the free
movement of people. Despite the European Commission’s repeated claim that there
can be no ‘cherry-picking’ of the four freedoms of the single market, this is a political
judgement rather than a technical or legal obstacle. We note that the EU-Ukraine
package was agreed in the context of Ukraine moving towards the EU, rather
than away, and the European Commission has so far insisted that, for the UK-EU
negotiations, the four freedoms of the single market are indivisible. (Paragraph 97)

15.	 A free trade agreement along the lines of CETA would only require limited
immigration provisions. However, such an outcome does not remove the need for
the Government to make decisions about long-term migration from the EU. UK
universities will still want to take on students from EU Member States, employers
will still want to be able to recruit the—to use the Government’s phrase—’brightest
and best’, as well as low-paid workers in key sectors, and family migration will remain
of huge importance. It is not the case, therefore, that an FTA would necessarily
mean limited migration. A number of complex, important and inter-related policy
decisions would still need to be made by the Government. (Paragraph 102)

43  Policy options for future migration from the European Economic Area: Interim report 

16.	 We note the many complaints we have received about the existing immigration
policy toward non-EEA nationals. Whatever the Government’s intention for post-
Brexit immigration policy it should include an overhaul of the UK’s immigration
arrangements for non-EEA nationals. (Paragraph 109)

17.	 As we noted in our previous report, ‘Immigration policy: basis for building consensus’,
we believe any future migration system should ensure that high-skilled—not just
highly-paid—workers can come to the UK to provide skills that are needed in our
economy, society and public services like the NHS. Immigration rules should allow
UK businesses and organisations to attract easily workers from across the globe,
with the skills they need in internationally competitive fields. (Paragraph 116)

18.	 In our report, ‘Immigration policy: basis for building consensus’, we called on
the Government to consider a new Seasonal Agricultural Workers Scheme. We
noted evidence that access to the EEA labour market is already insufficient to
meet demand. We are concerned that the Home Secretary has said that no new
scheme will be introduced until after the transition period. We believe this is far
too late—it should be introduced as soon as possible. We also recommend that it
should be accompanied by measures to prevent seasonal workers being exploited,
such as increased funding for the Gangmasters and Labour Abuse Authority, and
enforcement of Modern Slavery legislation. (Paragraph 120)

  Policy options for future migration from the European Economic Area: Interim report 44

Formal minutes
Wednesday 18 July 2018

Members present:

Rt Hon Yvette Cooper, in the Chair

Christopher Chope

Stephen Doughty

Stuart McDonald

Alex Norris

John Woodcock

Draft Report (Policy options for future migration from the European Union: Interim report),
proposed by the Chair, brought up and read.

Ordered, That the draft Report be read a second time, paragraph by paragraph.

Paragraphs 1 to 126 read and agreed to.

Resolved, That the Report be the Eighth Report of the Committee to the House.

Ordered, That the Chair make the Report to the House.

Ordered, That embargoed copies of the Report be made available, in accordance with the
provisions of Standing Order No. 134

[Adjourned till Tuesday 4 September at 2.15 pm

45  Policy options for future migration from the European Economic Area: Interim report 

Witnesses
The following witnesses gave evidence. Transcripts can be viewed on the inquiry publications
page of the Committee’s website.

Tuesday 27 February 2018

Mats Persson, Head of International Trade, Ernst and Young, Zsolt Darvas,
Senior Fellow, Breugel, and Catherine Barnard, Professor of European Union
Law, University of Cambridge Q1–42

Wednesday 18 April 2018

Professor Alan Manning, Chair, Migration Advisory Committee Q43–109

Tuesday 22 May 2018

Matthew Fell, Chief UK Policy Director, Confederation of British Industry
(CBI), Sunder Katwala, Director, British Future, and Dr Heather Rolfe,
Association Research Director for Employment and Social Policy, National
Institute of Economic and Social Research Q110–150

Rosa Crawford, Policy Officer, EU and International Relations, Trades Union
Congress, and Professor Guglielmo Meardi, Professor of Industrial Relations,
University of Warwick Q151–178

Tuesday 12 June 2018

Professor Michael Ambühl, former Swiss State Secretary for Foreign Affairs,
Pauline Mathewson, Managing Partner for Europe, Middle East and Africa,
Fragomen LLP Q179–221

Sir Ivan Rogers KCMG, former Permanent Representative of the UK to the
European Union Q222–243

Wednesday 20 June 2018

Guy Verhofstadt MEP, Brexit Co-ordinator and Chair, Brexit Steering Group,
European Parliament Q244–316

Tuesday 26 June 2018

Phoebe Griffith, Associate Director for Migration, Integration and
Communities, Institute for Public Policy Research, Professor Jonathan
Portes, Economics and Public Policy, King’s College London and Senior
Fellow, UK in a Changing Europe, and Stephen Clarke, Senior Economic
Analyst, Resolution Foundation Q317–358

Lord Green of Deddington, Chairman, Migration Watch, and David
Goodhart, Head of Demography, Immigration and Integration, Policy
Exchange Q359–409

https://www.parliament.uk/business/committees/committees-a-z/commons-select/home-affairs-committee/inquiries/parliament-2017/inquiry4/publications/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/home-affairs-committee/inquiries/parliament-2017/inquiry4/publications/
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/79263.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/81813.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/83305.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/83305.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/85010.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/85010.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/85782.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/86040.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/home-affairs-committee/postbrexit-migration-policy/oral/86040.html

  Policy options for future migration from the European Economic Area: Interim report 46

Published written evidence
The following written evidence was received and can be viewed on the inquiry publications
page of the Committee’s website.

INQ numbers are generated by the evidence processing system and so may not be complete.

1	 Advertising Association (PBM0024)

2	 Association of Dental Groups (PBM0006)

3	 Association of Professional Staffing Companies (Global) Ltd (PBM0013)

4	 Association of Professional Staffing Companies (Global) Ltd (PBM0014)

5	 Association of the British Pharmaceutical Industry and UK BioIndustry Association
(PBM0017)

6	 British Beer & Pub Association (PBM0005)

7	 British Dietetic Association (PBM0027)

8	 British Horseracing Authority (PBM0033)

9	 British Veterinary Association (PBM0021)

10	 Campaign for Science and Engineering (PBM0004)

11	 Cavendish Coalition (PBM0026)

12	 Downs Solicitors (PBM0039)

13	 Engineers Professors’ Council (PBM0016)

14	 English UK (PBM0011)

15	 Focus on Labour Exploitation (PBM0032)

16	 Immigration Law Practitioners’ Association (PBM0012)

17	 Institute of Directors (PBM0031)

18	 Law Society of Scotland (PBM0025)

19	 London First (PBM0038)

20	 Migration Observatory at the University of Oxford (PBM0009)

21	 Migration Watch UK (PBM0007)

22	 Mr Thomas Shelton (PBM0003)

23	 New Zealand High Commission (PBM0037)

24	 Professor Jonathan Portes (PBM0002)

25	 Professor Sir David Metcalf CBE (PBM0036)

26	 Reunite Families UK (PBM0010)

27	 Royal College of Nursing (PBM0019)

28	 Scottish Government (PBM0008)

29	 techUK (PBM0023)

30	 Textile Services Association (PBM0022)

31	 The British Takeaway Campaign (PBM0020)

32	 The Law Society (PBM0034)

33	 The Publishers Association (PBM0029)

https://www.parliament.uk/business/committees/committees-a-z/commons-select/home-affairs-committee/inquiries/parliament-2017/inquiry4/publications/
https://www.parliament.uk/business/committees/committees-a-z/commons-select/home-affairs-committee/inquiries/parliament-2017/inquiry4/publications/
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86258.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86152.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86220.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86221.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86241.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86150.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86262.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86308.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86252.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86141.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86260.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86529.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86240.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86207.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86307.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86211.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86271.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86259.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86466.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86201.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86153.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86111.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86399.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/85609.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86357.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86204.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86245.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86177.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86255.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86254.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86246.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86344.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86266.html

47  Policy options for future migration from the European Economic Area: Interim report 

34	 The Russell Group (PBM0015)

35	 UKHospitality (PBM0018)

36	 Universities Scotland (PBM0028)

37	 University and College Union (PBM0035)

38	 University of Sheffield (PBM0030)

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86222.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86244.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86265.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86355.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Home%20Affairs/PostBrexit%20migration%20policy/written/86269.html

  Policy options for future migration from the European Economic Area: Interim report 48

List of Reports from the Committee
during the current Parliament
All publications from the Committee are available on the publications page of the
Committee’s website. The reference number of the Government’s response to each Report
is printed in brackets after the HC printing number.

Session 2017–19

First Report Home Office delivery of Brexit: customs operations HC 540
(HC 754)

Second Report Immigration policy: basis for building consensus HC 500
(HC 961)

Third Report Home Office delivery of Brexit: immigration HC 421
(HC 1075)

Fourth Report UK-EU security cooperation after Brexit HC 635

Fifth Report Windrush: the need for a hardship fund HC 1200

Sixth Report The Windrush generation HC 990

Seventh Report UK-EU security cooperation after Brexit: Follow-up
report

HC 1356

First Special Report The work of the Immigration Directorates (Q1 2016):
Government Response to the Committee’s Sixth
Report of Session 2016–17

HC 541

Second Special Report Asylum accommodation: Government Response to
the Committee’s Twelfth Report of Session 2016–17

HC 551

Third Special Report Unaccompanied child migrants: Government
Response to the Committee’s Thirteenth Report of
Session 2016–17

HC 684

Fourth Special Report Home Office delivery of Brexit: customs operations:
Government Response to the Committee’s First
Report

HC 754

Fifth Special Report Immigration policy: basis for building consensus:
Government and Office for National Statistics
Responses to the Committee’s Second Report

HC 961

Sixth Special Report Home Office delivery of Brexit: immigration:
Government Response to the Committee’s Third
Report

HC 1075

https://www.parliament.uk/business/committees/committees-a-z/commons-select/home-affairs-committee/publications/

	_GoBack
	_Hlk517874796
	xCon1
	_Hlk519519160
	_Hlk519515840
	xCon2
	xCon3
	xCon4
	xCon5
	xCon6
	_GoBack
	xCon7
	xCon8
	_Hlk519250961
	xCon9
	xCon10
	_Hlk517087004
	xCon11
	xCon12
	xCon13
	xCon14
	xCon15
	xCon16
	xCon17
	conStart
	xCon18
	conEnd
	ConclusionAndRecommendation
	_Hlk518715041
	_GoBack
	Summary
	1	Introduction
	Background to our inquiry
	Status of the negotiations
	Withdrawal Agreement

	Consensus on a future EEA migration policy

	2	Objectives for a future EEA migration policy
	European Commission guidelines
	The UK’s objectives for the future immigration system
	Limitations of the Government’s position
	Overarching objectives for migration policy

	3	Existing applicable controls
	Registration and sanction
	Labour market reforms
	Deterrence and enforcement
	Worker rights
	Collective agreements
	Regulation of employment agencies and intermediaries

	4	Controls within an EFTA-style framework
	EFTA and EEA membership
	Citizens’ Rights Directive
	The EEA Agreement
	Liechtenstein
	Switzerland

	Accession Arrangements
	Cameron negotiations
	Emergency brake provisions
	National emergency brake
	Regional emergency brake

	Limits on equal treatment
	Accession-style controls
	‘Prior job offer’ system

	5	Other free trade options
	Ukraine-style Association Agreement
	Canada-style FTA

	Extending the Non-EEA tier structure
	Alternative bespoke options
	Seasonal workers
	Regional immigration system

	6	Conclusion
	Conclusions and recommendations
	Formal minutes
	Witnesses
	Published written evidence
	List of Reports from the Committee during the current Parliament

