
5 TAKEAWAYS ON BREXIT:
Outlining Possible Scenarios
for a New UK-EU Relationship
and their Impact on Citizens
POLICY DIGEST

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 1 of 12

TABLE OF CONTENTS

Introduction .. 3

Partnership and objectives .. 3

Structure and methodology .. 3

Impact of Brexit on EU rights: Main findings ... 4

Analysis by scenario .. 4

Analysis by right .. 7

Conclusions .. 11

Access to EU funding: Main findings ... 12

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 2 of 12

This publication is part of ECAS’ work to empower citizens to exercise their rights in the EU. It constitutes a

policy digest of a longer, fully referenced study available at http://ecas.org/publications/studies/. This policy

digest has been translated into DE, ES, FR, IT, PL and RO by VoxEurop and will be soon available via this link.

The study has been produced by a team comprised of ECAS Director, Assya Kavrakova, ECAS Membership

and Outreach Manager, Marta Pont, and Professor Anthony Valcke at the University of Kent in Brussels and

Supervising Solicitor at the EU Rights Clinic, supported by intern Connor Brown from the University of

Sheffield. New Europeans and the European Disability Forum have contributed, respectively, to the analysis

on voting rights and on non-discrimination rights.

This publication is copyright of ECAS ©ECAS 2017. All rights reserved.

ECAS is supported by an operating grant from the Europe for Citizens Programme, through which this

publication has been funded. This publication has also benefitted from the support of the Joseph Rowntree

Charitable Trust for its dissemination.

http://ecas.org/publications/studies/

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 3 of 12

Introduction

Eight months on from the EU referendum in the UK, it is still not clear what shape the new relationship

between the country and its EU partners will take. These will be the subject of negotiations that are

expected to start following the triggering of Article 50 of the Treaty of the European Union (TEU), which is

anticipated to occur in March 2017.

Several studies have looked into the potential economic and financial impact of Brexit considering different

scenarios, as well as into the consequences of the UK withdrawing from the Single Market under potential

new arrangements with the EU. None of them has, however, thoroughly analysed the impact of the UK’s

withdrawal on the rights of the estimated 4 million citizens who are likely to be directly affected by the

outcome of the negotiations on the new UK-EU relationship, including the 3 million EU citizens residing in

the UK and the 1.2m British citizens living across the EU1.

Partnership and objectives

The European Citizen Action Service (ECAS), in partnership with the EU Rights Clinic, the European Disability

Forum (EDF) and the New Europeans, has produced a thorough analysis which considers how citizens’ rights

will be impacted under different scenarios, in an attempt to shed light on the consequences of this political

event, which is unprecedented in the EU’s history, and to provide some clarity in a climate of high political

and legal uncertainty. Indeed, while the EU withdrawal procedure is foreseen by Article 50 TEU, this will be

the first time that a Member State has ever contemplated invoking it. Only with an in depth knowledge of

the different options available will citizens and civil society be able to identify the best possible deal for them

to advocate for, both before and during Brexit negotiations. It is the purpose of this study to support them in

doing so.

Structure and methodology

This study is divided into two parts. The first part analyses the impact of Brexit on the main series of

socioeconomic and political rights that are bestowed on citizens by virtue of their EU citizenship, including

the right of entry, the right of residence, the right to work, social security rights, the right to establish a

business and to provide services, consumer protection rights, passenger rights, the right to non-

discrimination, voting rights and the rights of access to EU institutions. The second part looks into the impact

of Brexit on the ability of UK-based organisations to continue to access EU public funding streams, an issue

which has raised a lot of concern, especially from UK universities and research-driven entities, which are

among the top beneficiaries of EU funding in the UK.

1
 Gower, M. (2016), “Leaving the EU: How might people currently exercising free movement rights be affected?”, Commons Briefing

papers CBP-7525, 27 June 2016. [online] Available at: http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7525.

http://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7525

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 4 of 12

Impact of Brexit on EU rights: Main findings

With regard to the impact on EU Rights (first part), the analysis considers five scenarios, including a baseline

scenario of no Brexit and four other scenarios based on existing arrangements with other countries:

1. The ‘Bremain Option’ – The UK remains in the EU (baseline scenario)

2. The ‘Norway Option’ – European Economic Area (EEA) membership of the Single Market

3. The ‘Switzerland Option’ – Bilateral agreements with the EU

4. The ‘Canada Option’ – A Free Trade Agreement (FTA) with the EU

5. The ‘Turkey Option’ – An Association Agreement with the EU

The first scenario of no Brexit, which entails retaining full EU membership, is taken as the baseline scenario

to allow for a comparison with the other four, as it reflects the situation at the time of writing. Under this

scenario, Cameron’s failed deal for a New Settlement for the UK in the EU is also examined. While this option

is no longer plausible, as it was abandoned following the 23 June referendum, it already contained some of

the key ‘red lines’ expressed publicly by the British government and it is, therefore, worth analysing for

forecasting purposes. The other four scenarios include two ‘soft Brexit’ options (EEA membership and Swiss

‘bilaterals’) and two ‘hard Brexit’ options (a customs union, as in the case of Turkey, or a free trade

agreement, like the one the EU has recently concluded with Canada). The fifth scenario that could have been

envisaged and which qualifies as the hardest version of Brexit – trading under World Trade Organisation

rules – has not been included as it does not bestow any rights on citizens to enter, reside or work in other

countries.

Analysis by scenario

Of all the five scenarios considered, the best possible deal for citizens’ rights would be one based on

Norway’s membership of the EEA (scenario 2), which would allow the UK to retain full access to the Single

Market. This would ensure the free movement of people, goods, services and capital. As shown in the

comparative table below, UK citizens would retain most of the rights they currently enjoy as EU citizens

under this scenario. UK citizens under this scenario would, however, lose the rights to vote and stand in

European and local elections, to participate in an ECI and to seek diplomatic or consular protection from

another EU country in a third country where the UK does not have a consular presence, since these political

rights are only bestowed on EU citizens. The right to address and to correspond with EU institutions would

only be kept by UK nationals legally residing in the EU. Finally, under Norway’s model, the UK would not be

bound by all standards of protection against discrimination laid down by EU law.

The second best option would be Switzerland’s model based on bilateral arrangements (scenario 3), which

would oblige the UK to essentially preserve freedom of movement rights (including the rights relating to

residence, work and social security), albeit with some potential limitations concerning permanent residence

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 5 of 12

and the right to non-discrimination. The EU passenger rights package would also be maintained for the most

part, while there would be some important limitations concerning freedom of establishment and the

provision of cross-border services, as well as in the area of consumer protection. Both of these scenarios

would, however, oblige the UK to guarantee freedom of movement of people, which, the British Prime

Minister has acknowledged, represents a “red line” in the exit negotiations. Therefore, neither of these

options, which would correspond to a so-called “soft Brexit”, would currently meet what is presently known

about the UK’s negotiating position.

Comparative table: EU-UK models for a new relationship

Right

of

entry

Right of

residence

Right

to

work

Social

security

rights

Right to do

business

and provide

services

Consumer

protection

&

passenger

rights

Right to non-

discrimination

Voting

&

political

rights

 Access to EU

institutions

EU

Membership

(baseline

scenario)

Draft New

Settlement for

the UK

Norway Option

Switzerland

Option

Canada Option

Turkey Option

Full Access

Partial/Voluntary/Special Arrangement

None

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 6 of 12

The now-abandoned 'New Settlement for the UK' with the EU (analysed under scenario 1), which formed the

basis upon which the former Prime Minister asked the British electorate to cast their vote in the referendum,

is also not considered a viable option. Not only was this rejected by the UK electorate in the June

referendum, but it would also imply the UK remaining a full member of the Single Market. This arrangement

would have essentially consisted of amendments being made to EU rules on free movement, which would

have permitted limited discrimination between EU citizens and UK nationals regarding access to “in-work”

benefits. However, other EU rights would have remained unaffected. Although this option is no longer viable

at the time of writing, it does provide some indication of the nature that future restrictions on the freedom

of movement could take in the event that the UK was to somehow accept limited free movement of EU

citizens in the UK post-Brexit.

The next option contemplated the UK and the EU negotiating a comprehensive free trade agreement, such

as the one with Canada (scenario 4). This would only provide UK citizens living in the EU and EU citizens

residing in the UK with some of the rights that they currently enjoy. The EU-Canadian free trade agreement

(CETA)2 does not provide for the freedom of movement of persons or freedom of establishment, but it does

allow temporary work-related migration of key employees and the self-employed between the EU and

Canada without requiring prior approval, provided it is for a limited duration, ranging from a year to three

years depending on the nature of their activity. EU rules already facilitate the mobility of third country

nationals like Canadians who come to the EU to undertake highly-skilled work or engage in research, studies

or seasonal work. In all other cases, though, rights of entry, residence and work are subject to national

immigration rules of the host country. The EU rules also provide a visa exemption for Canadian citizens who

stay in the Schengen area for short stays of up to 90 days. In addition, EU free movement rules also bestow

rights of entry, residence and work on foreign family members of EU citizens. By virtue of CETA, Canadian

citizens and EU citizens would also enjoy some right to equality of treatment in limited fields. EU rules on

consumer protection and passenger rights are not exclusively dependent upon holding EU citizenship and

can therefore also be claimed by non-EU nationals living in the EU. The same is true for rights of access to EU

institutions, to which all persons who are resident in the EU are entitled. These rights would, therefore, be

partially maintained if the UK were to follow Canada’s model. Under such a scenario, EU rights relating to the

coordination of social security would be fully lost, as well as those relating to voting and political

participation.

Finally, if the UK and EU were to move into an association involving a customs union, as is the case for Turkey

(scenario 5), UK citizens and EU citizens could still partially enjoy some of their current rights. The EEC-Turkey

2
 EU-Canada Comprehensive Economic Trade Agreement.

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 7 of 12

Association Agreement does not foresee freedom of movement of people. Unless they are family members

of an EU citizen, Turkish citizens have to abide by the immigration rules of the EU country where they seek to

relocate in respect of residence formalities and access to work, or, alternatively, with the harmonised EU

rules relating to research, studying, seasonal work, highly-skilled work or intra-corporate transfers. In

addition - unlike Canadian citizens - Turkish citizens are required to hold a valid visa to enter the EU. The EU

and Turkey are, however, currently negotiating a visa liberalisation policy, which could emerge in the

foreseeable future and would ease travel requirements between the two countries. Nonetheless, the

Association Agreement does provide for the gradual accumulation of residence rights by Turkish workers

who are legally employed in an EU country and are duly registered as belonging to its labour force, as well as

their family members. Like other third country nationals, Turkish citizens also benefit from EU rules on the

coordination of social security in the EU. Although the Association Agreement does not cover consumer

protection and passenger rights, Turkey has sought to align its laws with the EU’s rules on consumer

protection and passenger rights in anticipation of its future accession to the EU. In addition, rights of access

to EU institutions, which are not dependent upon holding EU citizenship, would also be retained, since these

can be exercised by all persons legally residing in the EU.

Analysis by right

Of all the scenarios considered, the right of entry is only fully secured, on equal terms with full EU

membership3, under the Norway and Switzerland models, as well as under the abandoned New Settlement

with the UK. Neither Canada’s free trade agreement with the EU nor Turkey’s Association Agreement

provide for the free movement of persons. Therefore, the right of entry of EU citizens into Canada and

Turkey remains subject to their respective immigration laws. Likewise, the right of entry into the EU of

citizens from these two countries is subject to the common rules on entry into the Schengen area or to

national immigration rules if entering a non-Schengen Member State.

As for the right of residence, EU membership is the only scenario where this right can be fully enjoyed. While

the right of residence is guaranteed under the EU’s agreements with Norway and Switzerland, it is subject to

particular arrangements. The abandoned New Settlement with the UK would also have placed further

restrictions on the right of residence of EU citizens. Under the agreements with Canada and Turkey, there is

only a partial access to this right through the existing EU migration rules that provide for the right of

residence for third country nationals who are highly-skilled workers, seasonal workers and workers on intra-

corporate assignments, as well as those engaging in research, studies, pupil exchanges, unremunerated

training or voluntary service.

3
 In the figures below, green shading implies full access to a particular right; orange shading implies either partial or voluntary access

or that special arrangements/restrictions are in place, and red shading implies no access.

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 8 of 12

As for the right to work, Norway’s and Switzerland’s arrangements provide for the free movement of workers

on parallel terms to EU membership. Under all other scenarios this right is guaranteed only to a partial

extent. The New Settlement with the UK would have introduced significant restrictions to in-work benefits

for newly arrived EU migrant workers to the UK. Neither Canada’s nor Turkey’s agreements guarantee a

general right to work for the benefit of EU citizens in these countries and vice versa as regards Canadians

and Turkish nationals wishing to work in the EU. However, Canada’s FTA with the EU does seek to facilitate

the exchange of key professionals such as specialists or senior managers on a temporary basis. The right of

Turkish nationals to move to an EU country to take up their first employment is governed by the laws of the

country of work, unless they are family members of an EU national, in which case they benefit from the same

rights as their EU relative. However, after being legally employed in an EU country for at least a year, Turkish

workers start accumulating working rights in the EU.

Figure 2: Right of residence

EU membership EU membership

New Settlement for
UK, Norway,

Switzerland Canada,
Turkey

New Settlement for
UK, Norway,

Switzerland Canada,
Turkey

Figure 1: Right of entry

EU membership, New
Settlement for UK,

Norway, Switzerland

EU membership, New
Settlement for UK,

Norway, Switzerland

Canada, Turkey Canada, Turkey

Figure 3: Right to work

EU membership,
Norway, Switzerland

EU membership,
Norway, Switzerland

New Settlement for
UK, Canada, Turkey
New Settlement for
UK, Canada, Turkey

Figure 4: Social security rights

EU
membership,

Norway,
Switzerland

EU
membership,

Norway,
Switzerland

New
Settlement

for UK,
Turkey

New
Settlement

for UK,
Turkey

Canada Canada

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 9 of 12

Social security rights provide for three different models of participation. The Norway and Switzerland models

fully incorporate the EU’s rules on the coordination of social security rights for the benefit of both EU citizens

residing in these countries and Norwegian and Swiss citizens residing in the EU. The New Settlement with the

UK would have allowed the British government to restrict access to benefits by EU migrants who were newly

arrived in the UK, but without such restrictions automatically applying to UK citizens living elsewhere in the

EU. Turkey’s Association Agreement also extends the benefit of EU rules on social security coordination to

Turkish workers in the EU. Although the rules are not fully implemented, the EU has also extended the

benefit of its rules to all third country nationals residing in the EU. In addition, EU citizens living in Turkey are

not able to enjoy the full benefit of EU rules on the coordination of social security. On the contrary, Canada’s

FTA with the EU does not contain any rules on the coordination of social security. Therefore, the social

security rights of EU citizens in Canada are solely determined by Canada’s legislation, and the social security

rights of Canadian citizens in the EU are determined by the legislation of the country where they work or

reside, subject to compliance with EU rules on the coordination of social security.

The right to do business and to provide services in the EU, together with the rules on consumer protection

and passenger rights offer two degrees of participation across the scenarios considered. Only EU

membership and Norway’s arrangement provide citizens with the right to establish themselves on a

permanent basis in another country for professional purposes or to provide services there on a temporary

basis. Likewise, the full package of EU consumer rules and passenger rights are secured through EU

membership and Norway’s participation in the EEA. In all other scenarios, there is only partial access to these

rights. The New Settlement with the UK would not have affected these rights.

Switzerland’s bilateral arrangements with the EU do not provide for Swiss companies to freely establish

themselves in the EU and vice versa. However, they do allow individuals to establish themselves in

Switzerland on a self-employed basis or to provide services to customers residing there. Switzerland has also

chosen to voluntarily comply with some EU rules on consumer protection and it fully applies the EU air

passenger rights package.

Canada’s FTA with the EU enables cross-border trade in services by companies and individuals, although

some sensitive sectors are excluded. Canadian companies wishing to supply services and goods in the EU and

vice versa have to comply with the relevant consumer rules of the country where they trade. In addition, the

benefits of EU rules on consumer protection are not restricted to EU citizens, but also apply to any person

buying goods or services in the EU, which would, for instance, include Canadian and Turkish citizens living in

the EU. Finally, Canada is not bound by the EU passenger rights package, but the rules apply to passengers

travelling with Canadian carriers when they start their journey within EEA territory, as well as to any

Canadian air carrier holding a valid license to operate in an EEA country.

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 10 of 12

Turkey’s Association Agreement contains provisions on the right of establishment and the freedom to

provide services, but they are yet to be implemented. For the time being, the conditions under which Turkish

citizens can establish a business or provide services in an EU Member State are determined by national law,

and vice versa as regards doing EU citizens doing business in Turkey. In the area of consumer protection,

Turkey has sought to align its rules with those adopted by the EU. For instance, Turkey has adopted a

regulation on air passenger rights that is modelled upon the EU passenger rights package. EU rules also apply

to passengers travelling on any flight landing in Turkey that originates within the EEA.

The right to non-discrimination on the grounds of nationality, racial or ethnic origin, religion or belief,

disability, age or sexual orientation is only fully guaranteed through EU membership. Under all other

scenarios, there are some reciprocal provisions which prohibit discrimination, essentially on nationality

grounds, between citizens from these countries and citizens from the EU, but the majority of EU legal

instruments that actively aim to combat discrimination are not applicable to them.

Figure 5: Right to do business, provide services,
consumer protection and passenger rights

EU membership,
New Settlement for

UK, Norway

EU membership,
New Settlement for

UK, Norway

Switzerland, Canada,
Turkey

Switzerland, Canada,
Turkey

Figure 6: Right to non-discrimination

EU membership EU membership

New Settlement for
UK, Norway,

Switzerland, Canada,
Turkey

New Settlement for
UK, Norway,

Switzerland, Canada,
Turkey

Figure 7: Voting and political rights

EU membership,
New Settlement for

UK

EU membership,
New Settlement for

UK

Norway,
Switzerland,

Canada, Turkey

Norway,
Switzerland,

Canada, Turkey

Figure 8: Access to EU institutions

EU membership,
New Settlement for

UK

EU membership,
New Settlement for

UK

Norway,
Switzerland,

Canada, Turkey

Norway,
Switzerland,

Canada, Turkey

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 11 of 12

Voting and political rights (including the right to stand and vote in EU parliamentary and local elections, to

seek consular protection from another EU country abroad and to participate in a European Citizens’

Initiative) are limited to EU membership. The New Settlement with the UK would not have affected these

rights. Under all other scenarios none of these rights can be exercised by nationals from these countries

living in the EU or vice versa, because these rights are conditional upon holding EU citizenship.

Finally, what is referred to in this study as “access to EU institutions” concerns the rights enabling citizens to

interact with EU institutions, by filing petitions with the European Parliament, submitting complaints to the

European Commission, requesting access to EU public documents or, in cases of maladministration by EU

institutions, seeking redress before the European Ombudsman. These rights would have remained

untouched under the New Settlement with the UK. In addition, such rights of access can be exercised by

citizens from any non-EU country provided that they reside within the EU. With the exception of Norway’s

model, the other models do not grant any right of correspondence with national institutions to EU citizens

residing in Switzerland, Canada or Turkey.

Conclusions

As our analysis demonstrates, there is no “best alternative” to EU membership where all EU rights currently

enjoyed by EU citizens in the UK and UK citizens in the EU can be fully preserved. Under each of the

scenarios presented, these rights are guaranteed to varying degrees. A choice will therefore have to be made

in the course of the exit negotiations as to which rights should be retained. It should, however, be noted that

this study only analyses existing models of agreements that have been concluded between the EU and other

countries. It should not be excluded that, in the course of exit negotiations, other kinds of arrangements

could be considered. While the softer Brexit options with full or almost full preservation of the free

movement of persons do not seem realistic at the time of writing, efforts should be made to protect the

acquired rights of EU citizens already living in the UK and UK citizens living elsewhere in the EU in order to

address the legal uncertainty faced by these groups. In addition, schemes should be discussed to facilitate

mobility and exchanges between the EU and the UK, taking into account that freedom of movement is still

seen as the most positive EU achievement by citizens from across the EU, including the UK4.

Finally, whatever choices are ultimately made, these should be arrived at in close consultation with citizens,

social partners and elected representatives, and should not be driven solely by governments without

sufficient regard to the concerns of those who will be most affected: the citizens of Europe.

4
 European Commission (2016), “Public opinion in the European Union”, Standard Eurobarometer 86, Autumn 2016, p.25. Online

Available at: http://ec.europa.eu/COMMFrontOffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/76422

http://ec.europa.eu/COMMFrontOffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/76422

5 Takeaways on Brexit: Outlining Possible Scenarios for a New UK-EU
Relationship and their Impact on Citizens

Page 12 of 12

Access to EU funding: Main findings

The second part of the study, which analyses the impact of Brexit on access to EU funding by UK-based

entities, also considers all the above scenarios, as well as two additional ones. The first additional scenario

concerns the EU Neighbourhood countries, which enjoy a privileged position as regards their access to EU

funds compared to other regions in the world due to their proximity to the EU. The second additional

scenario concerns the EU’s development and cooperation programmes, whose key beneficiaries are

developing countries.

It follows from our analysis that Brexit should not have dramatic consequences on access to EU public funds

if the UK were to agree to contribute to the EU budget in order to maintain the participation of its

organisations and citizens in the different EU funding programmes. This could be achieved through an all-

encompassing agreement that would enable the UK to secure its participation in a majority of EU

programmes or, alternatively, on the basis of bilateral agreements concluded with the EU in respect of

individual programmes. The only EU funding programmes where the UK will automatically be excluded from

participation following Brexit are the funding schemes under the European Structural and Investment Funds,

as well as those relating to the EU’s common agricultural and fisheries policies, which are only open to

participation by EU Member States. Nonetheless, considering the recent experience of Switzerland following

its referendum calling for immigration controls on EU migrants, the imposition of restrictions on the freedom

of movement, or its outright repeal, could mean that UK organisations will no longer be eligible for

participation in some funding programmes on the same terms as they are today.

Whatever formula is agreed, it is in the interest of both the UK and the EU to ensure that the UK continues to

contribute to the EU budget so that UK-based entities can maintain their participation in EU projects in

partnership with their peers across the EU.

Further information about the different models of participation in EU funding programmes can be consulted

in the full study.

Over eight months after the EU referendum in the UK, the details of the

UK’s future relationship with the EU are yet to be formulated. Several

studies have looked into the economic consequences of Brexit, but no

study has given a thorough analysis of the implications for the rights of

the nearly 4.5 million EU citizens most affected by Brexit – that is, EU

nationals currently living in the UK and Britons living elsewhere in the EU.

This study aims to shed some light on what different scenarios could

mean for citizens’ rights in order to help citizens identify the best option

for them and enable them to lobby their political representatives both

before and during Brexit negotiations.

