
Time to get it right:
Finding consensus on

Britain’ s future
immigration policy

Sunder Katwala, Jill Rutter and Steve Ballinger
British Future

September 2017

2 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Published September 2017 by:
British Future
Kean House
6 Kean Street
London WC2B 4AS

Authors: Sunder Katwala, Jill Rutter and Steve Ballinger
Editor: Steve Ballinger
Design: Laura Dias
Additional research by Laura Dias

About British Future:
British Future is an independent, non-partisan thinktank engaging people’s hopes and fears about
integration and migration, opportunity and identity, so that we share a confident and welcoming
Britain, inclusive and fair to all.

www.britishfuture.org
Tel. +44 (0)20 7632 9069
Twitter: @BritishFuture

3 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Contents

Introduction: Time to get it right 4

Lessons from the 2017 General Election

2.1 May’s missing majority 6

2.2 Labour’s surprise surge: what does it mean for the immigration debate? 10

2.3 Purple Pain: will UKIP prove to be a victim of Brexit? 14

What the public wants on immigration 19

Are London and Scotland so very different from the rest of Britain? 29

Transition means transition: How to leave the EU safely 31

5.1 Transition means transition 36

5.2 How to provide security for EU citizens in the UK 41

What does business need to prosper after Brexit? 43

6.1 What business needs – and what business needs to do 46

 Seamus Nevin, Institute of Directors

Designing the future of Britain’s immigration policy 48

Getting it right on the home front: integration in Britain 54

Engaging the public 57

Conclusion: Finding consensus on Britain’s future immigration policy 59

Notes 61

Tables 63

1

2

3

4

5

6

7

8

9

10

11

12

4 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

1. Introduction: Time to get it right

Britain will leave the European Union in March 2019 – and will
need to decide on a new approach to immigration. While the central
fact of Britain’s referendum decision remains unchanged and the
Article 50 clock keeps ticking, much of the detail has been thrown
up in the air by the June 2017 General Election. Voters did not give
Theresa May the large majority she requested, a personal mandate
with which to steer through her own, unyielding vision for Brexit.

British businesses are worried about the impact of a ‘cliff-edge’
Brexit for which they are unprepared. They will need time to adapt
to whatever new trade regime Britain has with the EU after we
leave, and a new immigration system in place of businesses’ current
freedom to hire freely from the large EU workforce pool. There is a
growing consensus, within government as well as outside it, that a
transition period after the UK formally leaves the EU in 2019, during
which UK policy remains closely aligned to the current trade and
immigration regimes, seems the most sensible way of avoiding an
economic shock.

Just as Brexit means Brexit, however, transition must mean
transition. A transition that looks like an attempt to cling on to
EU membership indefinitely would not pass democratic scrutiny.
And an open-ended transition will fail to achieve its objective for
the economy, too - prolonging business uncertainty over when
and whether the UK will really leave – and hence prolonging
postponements of investment decisions. A clear, time-limited
transition period of around 3 years, with a set end-date, could help
provide certainty. But it will only be of real benefit if business
knows, early on, what system it is transitioning to. Companies
cannot plan towards a question mark or an open-ended series of
possibilities.

So while the UK should seek a transition deal with the EU, we must
also debate and decide now what immigration system will be in
place after we leave. Brexit is a reset moment for UK immigration
policy – but someone does have to press the reset button.
That new system will need public and political consent too. It’s right
that business voices are now being listened to, but they are not the
only voices that need to be heard.

Britain’s noisy and divisive immigration debate is a symptom of
low public trust in successive governments’ ability to competently
manage immigration – from a post-accession EU migration surge
that the Labour government failed to predict, to a net migration
target that their Conservative successors failed to meet.

5 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Given the divisions uncovered by the referendum debate, consulting
the public may sound like a thankless task - or even a hopeless one.
But such defeatism underestimates the capacity for consensus among
the public. There are many lessons for politicians and their parties
from 2017’s election. Chief among them must be to acknowledge
the failures, in the referendum and this election, to really get a grip
on what voters think and engage them in the choices that the country
faces. It is an important step forward that Home Secretary Amber
Rudd has commissioned the Migration Advisory Committee to provide
the strongest evidence base on future policy options. It will be as just
crucial for the Government to ensure that there are clear and visible
opportunities for the public to engage directly in the big immigration
choices ahead.

New research in this report uncovers the clear consensus views on
which most voters can agree, including about different flows of
immigration and different options for managing migration to Britain.
This informs a proposal for a new immigration system that would, we
believe, win the support of most of the public while also working for
business. Such a preferential deal, favouring skilled migration from the
EU but with a cap on low-skilled migration set by Parliament, could
also form the basis of a strong offer to the EU during negotiations over
our future trading relationship.

Our research through public conversations across the UK also finds just
how closely aligned are issues of immigration and integration. People
want to live well together and, on the whole they do – but they remain
concerned about those places where integration isn’t working, or where
the pressures of rapid change is putting stress on communities. So part
of getting immigration right for the future will be a new effort to get
integration right too, at local and regional level but with support and
direction from the top. It is remarkable that Britain has never had a
properly-implemented integration strategy and, in its response to the
Casey Review, the Government has a chance to put one in place.

On integration there is clear potential to find public and cross-party
political consensus. This should mean progress can be achieved in
this parliament, despite the pressures on parliamentary time and the
Government’s lack of a clear majority. But it is not only on integration
that people can agree. With greater public engagement, consensus
can be found on the big issues of immigration policy with which the
Government must now wrestle. That process should start straight away
– because the time to get things right on immigration is now.

6 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

2. Lessons from the 2017 General
 Election
2.1 May’s missing majority

The General Election did not go to plan, certainly for the Prime
Minister who chose to call it. The public premise, to seek a personal
mandate for the Brexit talks, belied a bigger ambition - to run the type
of ‘realignment election’ that could shift the contours of British politics
for a generation to come. The Prime Minister took the divisions of post-
referendum Britain, and sought to convert them into a new dominance
for the Conservative Party. This was Theresa May’s “Somewheres
versus Anywheres” election.

While flawed campaign execution does go some way towards
explaining the failure to win any majority at all, despite a highly
auspicious electoral context, there are key insights from the
Conservative experience of 2017 that go well beyond personality and
performance. The reasons why this ambitious realignment strategy
failed go rather deeper, casting important light on the nature of the
post-referendum divisions in British society – and what they mean for
politicians seeking sufficient trust and support to govern.

To a large extent, the Conservative election strategy involved taking
the referendum divisions of post-Brexit Britain and picking one tribe,
asking the 52% ‘Somewheres’ to grant Theresa May a personal landslide
to negotiate Brexit for Britain. The Prime Minister’s political strategists
were among those impressed by writer David Goodhart’s1 anatomy of
the increasing polarisation of British society around age, education and
cultural worldview. Their key oversight may have been to mistake an
important demographic story of social and cultural polarisation for a
potential election-winning manual for a political party.

Ultimately, this bid for an historic political realignment fell short on
both fronts. The Conservatives did advance with blue-collar Brexit
voters, but could not secure sufficient trust to persuade most of the
northern towns, which had not elected a Conservative MP for decades,
to do so in 2017. If the core point about “Somewhere” voters is their
deeply rooted sense of attachment, allegiance and memory, then the
campaign significantly underestimated what this would mean for
a Conservative bid to become the party of the blue-collar north of
England. Added to that, the polarising pitch of the 2017 campaign
helped to persuade many “Anywhere” voters to turn up and vote,
while failing to strike the right balance for the large numbers of
“inbetweeners” who don’t fit neatly into the polarised tribes of British
society.

The Conservative recipe for a much increased majority appeared to
have many of the ingredients needed for success: a strong pre-campaign
advantage on leadership and the economy; a strong pitch for most
of the 4 million who had voted Ukip last time by promising a robust
approach to Brexit; and an appeal to the national interest, asking voters

1	

7 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

to strengthen the British Prime Minister heading into crucial talks
with foreign governments. The hope was that this mix would attract a
significant proportion of Brexit voters from other parties, while also
retaining the support of millions of Conservative Remainers who found
themselves with little alternative but to support Theresa May over
Jeremy Corbyn.

Several aspects of that strategy did go to plan. The party won 2.3
million more votes than in 2015, a rise of 6% of the vote to 42%,
or 43.6% in Great Britain outside Northern Ireland. Most of David
Cameron’s voters did stick with Theresa May, and over 2 million of
Nigel Farage’s 2015 voters switched to the Conservatives too. The party
did advance with the voters it was targeting: it did particularly well in
the north-east (up 9%) and took 50% of the votes across the Midlands,
up 7%. The Conservatives did advance more with working-class than
with middle-class voters. But British General Elections are decided by
seats, not votes. Here, the Conservative plan failed. Only five Labour
seats fell to the party in England and Wales. The party failed to win any
of their more conventional marginal seats – and suffered a significant
number of losses, including in seats where the sitting MP did not realise
they were in danger and so spent much of the campaign in a different
marginal constituency.

What the Conservative strategy badly underestimated was how there
are two sides to the coin when making a polarising election pitch.
A very public appeal to unite the Conservative and UKIP vote could
deter other voters from supporting the governing party – and mobilise
opponents too. Ultimately, it was only the party’s spectacularly good
performance in Scotland - where they ran with a rather different tone
and approach under Ruth Davidson – that kept a bruised Prime Minister
and party in office at all.

Even while their national vote share rose, the Conservatives went
backwards not just among first-time voters, but among all age groups
under 44, among graduates, among ethnic minority voters, and among
Londoners.

Dramatically increased polarisation by age

Conservative share Conservative
Change

Labour
share

Labour
Change

Two-party
swing

2017 lead 2015 lead

18-24 27% -1% 62% +20% 11% to
Labour

Labour
+35

Lab +14

25-34 27% -6% 56% +20% 13% to
Labour

Labour
+29

Lab +3

35-44 33% -2% 49% +14% 8% to Labour Labour
+16

Level

45-54 43% +7% 40% +8% 0.5% to
Labour

Cons +3 Cons +4

55-64 51% +14% 34% +3% 5.5% to Cons Cons +17 Cons +3
65+ 61% +14% 25% +3% 5.5% to Cons Cons +36 Cons +25

8 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

The closing gap by social class

Conservative
share

Change Labour
share

Change Two-party
swing

2017 lead 2015
lead

AB 42% +2% 37% +11% 4.5% to
Labour

Cons +5 Cons
+14

C1 44% +2% 40% +12% 5% to
Labour

Cons +4 Cons
+12

C2 45% +13% 41% +9% 2% to
Cons

Cons +4 Level

DE 38% +12% 47% +6% 3% to
Cons

Lab +9 Lab +15

(Ipsos-Mori, How Britain voted 2017 and 2015)

The 2017 result underlines that “the 52%” and “the 48%” were always
rather illusory chimeras - temporary alliances on one issue alone. And
while half of the referendum voters on each side were certain about
their choice, four out of ten Leavers and Remainers only made their
minds up in the last four weeks. Those uncertain referendum voters
have more in common with each other – in their concerns about the
economy and their views about migration and identity – than they do
with the core supporters of their own side.

The ‘Somewheres’ may be mostly pro-Brexit but they are not a
monolithic, single-issue bloc. The Leave majority had seen two-
thirds of Conservatives join a third of the Labour vote, four million
Ukippers and a quarter of the supporters of the SNP, along with two
million people who don’t usually vote in General Elections. One third
of Conservatives joined most Labour voters on the other side. If the
Conservatives had a potential target market of 10 million Leavers who
hadn’t voted Conservative in 2015, this was a pretty motley vote to aim
for. They all had different reasons for believing Britain would be better
off out – but that didn’t mean they would find themselves on the same
side in the next election contest between political parties.

The voting patterns suggest that Brexit was an important factor for
some General Election voters but was outweighed by other issues for
many others. In hindsight, that isn’t so surprising when you think about
who the Somewheres are. They are characterised as voters with a deep
sense of identity and roots. Many cared as much about the impact of
spending cuts on the local fabric of public services as they did about
pressures brought by immigration. The Conservatives may have been
the party promising a robust version of Brexit, but they were also the
party of tight controls on public spending. The oft-repeated “there is
no magic money tree” critique of Jeremy Corbyn’s Labour party may
have been pitch-perfect for 2015 Conservative voters, but it had less
appeal for the pro-Brexit Labour and UKIP target voters, for whom the
contentious Vote Leave pledge of ‘millions for the NHS’ had sounded
like a change they wanted to see.

9 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

What happens next?

The 2017 experience suggests a significant dilemma for future aspirant
Conservative party leaders thinking about its overall economic and
cultural approach.

Theresa May’s Conservative party relied too heavily on a narrow
appeal which resonates strongly only with the over-65s. It found that
being tough on immigration may not necessarily prove to be a winning
strategy, securing most of the UKIP vote but putting off others. In the
Britain of the 2020s, the Conservatives will struggle to win majorities
again if they cannot find a broader appeal to graduates, younger
voters and ethnic minorities. Language like ‘go home’ and ‘citizens of
nowhere’ will repel voters that a party needs to attract in order to win a
majority.

If the Conservative party wants to be a socially conservative party
of the blue-collar north, it may have to become less committed to a
small state, low tax agenda and be considerably more open to state
intervention in the economy. If, as seems more likely, the party will
remain sceptical about the size of the state, then it may need to pitch to
more socially liberal younger voters in the south of England, adopting
a more measured approach to managed migration that could fit more
comfortably with a generally pro-market philosophy.

Perhaps the key lesson for the governing party, drawn from the failed
strategy of 2017, is about the politics of polarisation. If we are entering
an age of political and social polarisation, then smaller parties aiming
for a 10% to 15% vote-share – whether UKIP at one end of the political
spectrum or the Liberal Democrats at the other – have little to lose
from simply picking a side in Britain’s culturally polarised debate and
amplifying one side of the argument as loudly as possible. The lesson
of the Conservatives’ failed political realignment of 2017 is that parties
who want to govern may not prosper by polarising. Any party that
wants to form a majority government needs to find common ground
across British society, with a broader One Nation agenda that can
bridge divides and bring people together.

10 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

2.2 Labour’s surprise surge: what does
 it mean for the immigration 	 	
 debate?

The General Election result was as much a surprise for the party of
opposition as it was for the Conservatives. Right up to the moment
the exit poll was published, Labour had been written off and expected
to lose many seats and the support of core voters. In the end, Labour
took 40% of the vote and 262 seats, leaving the Conservatives to form
a minority government. Compared with the 2015 general election, the
Labour Party had a net gain of 30 seats (36 wins and 6 losses). The
predicted Tory advance into Labour’s Midlands and northern heartlands
simply did not happen.

Labour significantly increased its vote everywhere but Scotland. It
also gained in vote share in all age groups, but the gains were greatest
among younger people, with polling suggesting that 62% of voters aged
18-24 supported Labour2. The party increased its vote share among all
social grades, particularly among higher social classes (AB and C1)
where support was up by 11% and 12% points respectively.

A post-election YouGov study found that around 45% of 2015 UKIP
voters, who were disproportionally coming from lower socio-economic
backgrounds, switched to the Conservatives in 2017. Among BME
voters, Labour increased its support by 11 percentage points, while
the Conservatives saw their vote share fall by 4 percentage points.
While Labour voters were more likely to have backed Remain, around
a quarter of Leavers and 18% of those who voted UKIP in 2015 are
thought to have voted for Labour3. What emerges from post election
analysis is that Labour gained votes and seats in both ethnically
metropolitan areas – often aided by the student vote – as well in
the post-industrial Leave- supporting North. Labour wins stretched
from Brighton to Bury, Canterbury to Crewe and from Kensington to
Keighley.

When Labour’s gains are put on a map, it is clear that its support comes
from two types of voters. The first are typically young, university
educated and live in London or a university town that voted Remain
in the EU referendum. If not from a minority ethnic group themselves,
they are likely to have friends from ethnic minorities and to be
generally comfortable with present levels of immigration.

But Labour’s support also comes from the UK’s post-industrial regions,
with a second group of core supporters spanning all age groups and
including many non-graduates. This group is more likely have voted
Leave and to have concerns about the impacts of immigration on
their neighbourhoods, on public services and on their conditions of

3	

11 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

employment.

Many commentators have suggested that the Labour Party now has
the task of keeping happy two distinct groups of voters with opposing
views on both immigration and Brexit. The political problem for
Labour is that it may well risk failing with both: sceptical voters in
northern seats will believe Labour remains more pro-migration than
they would like, while pro-migration metropolitans believe that ending
a commitment to freedom of movement is heresy.

Although some think that keeping these two groups content is
impossible, there are three actions that the Labour Party could take to
start bridging this divide and building consensus across both strands of
support.

Clarity

First, the Labour politicians need to sing from the same hymn sheet.
The party’s manifesto stated clearly that free movement for EU
nationals, in its current form, will end after the UK leaves the EU but
that the party would not make immigration a ‘red-line’ issue:

“In trade negotiations our priorities favour growth, jobs and prosperity.
We make no apologies for putting these aims before bogus immigration
targets”.

During the election campaign and afterwards, most senior Labour
spokespeople have tried to fudge or avoid the ‘either/or question’ of
whether to prioritise market access over UK controls on immigration,
for fear of alienating either of the party’s core groups of supporters.

Labour’s new approach to the transitional period, set out by Shadow
Brexit Secretary Keir Starmer4, means that the party would propose
to remain in the single market and customs union after March 2019,
for the duration of a transitional period, lasting between two and four
year, and so would accept freedom of movement during this phase.
This appears well-judged as a position which most of the party will be
able to unite around this Autumn, but that is partly because it defers
the question of what happens beyond the transition. The proposal has
therefore been welcomed by those who see a transitional period as a
necessary bridge during a well-organised exit, but also by pro-EU MPs
who hope that the temporary case could be extended indefinately into
something more permanant.

The official policy in the longer-term is to maintain the benefits of the
single market ending freedom of movement in its current form with the
new controls on immigration. Many in Europe (and also in the Labour
party) think that this is unrealistic.

It is, of course, perfectly coherent to adopt one or the other position.
Labour could opt to put single market membership first and make a

4	

12 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

case for the continuation of free movement, perhaps by emphasising
the controls available within the current rules; or it could concede that
single market access is not feasible without freedom of movement
and back an alternative model to access as much of the EU market as
possible, from the outside. Either way, the party leadership will need
to set out its long-term view, beyond the transitional phase, if it does
want to have a voice in shaping the debate about the right immigration
settlement for Britain after Brexit. Having a clearer position on
Labour’s approach to a temporary transition phase is a step forward
- but does not yet represent a party position in seeking to influence
and shape the long-term immigration choices that the country faces.
While some may see tactical political positioning advantages in hoping
to duck this question for as long as possible, that would remove the
Labour party from having a clear and coherent voice in this crucial
debate about the future of immigration.

Dealing with the impacts - locally

Addressing some of the impacts of migration - on neighbourhoods,
housing and public services - would also help to keep the support
of Labour’s working class and non-metropolitan voters. In places
such as Bradford, Middlesbrough, Preston and Stoke migrants have,
understandably, tended to settle in neighbourhoods where there is a
supply of private rented housing, some of it of poor quality and
over-crowded. As we later argue, rapid migration has become
associated with population churn, neighbourhood decline and pressures
on public services.

The Labour Party has committed to a new Migration Impacts Fund
to address these local impacts, boosted with a contributory element
from the investments required for High Net Worth Individual Visas.
It is proposed that the fund should be used to deal with local pressure
points, for example improving the regulation of privately rented
accommodation, a move that might also be popular with students. But
to be successful, the changes made by such a fund need to be visible
in the neighbourhoods it targets. Local Labour MPs and councillors
need to get out and listen to communities, involving them in spending
decisions about the new Migration Impacts Fund. They should also take
action on other pressure points that can lead to the scapegoating and
resentment of migrants.

A decent conversation

Third, Labour needs to talk about its differences on immigration, but
decently. The Labour Party has never been very good at dealing with
internal debate and diverse policy positions, with its history of bitter
conflict, of cabals hatched in smoke-filled rooms and, more recently,
streams of abuse sent out through social media. The Labour movement
needs to find a way to hold a civil debate with its voters and members.
Involving trade unions and local parties and adapting the methods used

13 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

in British Future’s National Conversation on Immigration5 is one way
to hold such a discussion. It is also clear that this debate has to bridge
geographical divides, as well as differences in politics.

There will be some who may oppose such an idea, voicing fears that
migration policy is being handed to the mob and those who shout the
loudest. But this is precisely the type of debate that happens at present,
one that has ill-served the party and its voters. It is time for this to
change and for the Labour Party to listen to those who don’t get heard,
on immigration and on other important issues.

5	

14 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

2.3 Purple Pain: will UKIP prove
 to be a victim of Brexit?
The public vote to leave the European Union was music to the ears of
UKIP, a party founded to pursue that very goal. Yet the 2017 General
Election suggested that the Eurosceptic party was more likely to be a
victim than a beneficiary of this historic victory for its defining cause.

Having secured nearly 4 million votes in the 2015 General Election,
Ukip saw three-quarters of those voters abandon it in 2017. The party’s
election pitch was that it was the essential ‘watchdog’ of Brexit, arguing
that the 52% who had voted Leave should not trust other parties to
deliver it. But 16.8 million of the 17.4 million who voted Leave in the
referendum were not persuaded by that claim.

Ukip leader Paul Nuttall’s resignation on the morning after the General
Election saw the party prepare for its third leadership contest in a very
turbulent twelve months. The new party leader – to be elected on 29th
September – faces several formidable hurdles to a political recovery.
The departure of the UK MEPs from the European Parliament on Brexit
means it will lack elected representatives, and is a significant blow to
the party’s finances and staff capacity too. The lack of second places in
2017 means that Ukip will struggle to convince voters that it is a real
contender in the next Westminster contest, exacerbated by the failure
to sustain a local government base. The party’s high media profile
reflected the one in six votes that it won in 2015 – but its 2.9% vote
share should see this reduce significantly too.

How the purple wave broke: Ukip’s 2015 and 2017
results compared

 May 2015 June 2017

Votes 3,881,099 594,068

National vote share 12.6% 1.8%

Candidates 624 378

Average votes/candidate 6,220

1,571

Seats won 1 0

Second places 120 0

Lost deposits 80 337

% of candidates lost deposit 12% 89%

15 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Why did Ukip perform so poorly in 2017?

The party appears to have been considerably better prepared for defeat
in the 2016 referendum than for the Leave campaign’s victory. That win
proved more discombobulating, and so the year after the referendum
proved a turbulent and unhappy one with several senior politicians
quitting the party. A new leader, Diane James, was elected and then quit
almost immediately. Former immigration spokesman Steven Woolfe
also left to sit as an independent after an altercation with another Ukip
MEP left him hospitalised.

The party’s sole MP, Douglas Carswell, left too, declaring that the party
could declare its “job done” after the referendum. Carswell had always
been an uneasy member of the Ukip tribe: his efforts to persuade Ukip
to adopt a more inclusive tone to broaden its appeal created significant
tensions with Nigel Farage, particularly over the issue of how central
immigration should be to the party’s pitch.

Amid so much internal turmoil, Ukip was unprepared for a snap General
Election. It suffered heavy losses in the May 2017 local elections and in
the General Election fielded just 378 candidates, over two hundred fewer
than two years previously. Nine out of ten lost their deposits.

But Ukip’s primary challenge in 2017 was an existential one. What
was the purpose and point of a party founded to advocate Britain’s
departure from the European Union once that mission was secured?
The party’s characteristically populist public message to voters was that
the political establishment could not be trusted, so that Brexit would
be betrayed without its purple champions. That charge of betrayal will
have appeared premature to much of its target audience: most Leave
voters remained pleased by the Leave result, and keen to see it carried
out. Ukip risked looking rather like bad winners, so used to railing
against the political establishment that it could not quite work out what
to do when a big political result went its way.

So the party struggled to make any significant contribution to the post-
referendum debate about the form that Brexit would take. The red lines
set by Theresa May over money, borders and sovereignty left little clear
purple water to exploit. The party’s (little known) official policy was
that the UK should simply leave the EU without negotiations, ignoring
the Article 50 process set out for a departing member state to leave the
bloc. This had very little traction as a serious proposition, given the
many practical and legal issues such an approach to Brexit would raise.

Is there still a market for a Ukip style party?

The main impact of Ukip’s demise is to reduce the pressure on the
government from its populist right, with sharply contested arguments
about Brexit and immigration now more likely to take place within both
major parties. Ukip’s 2017 failure does not mean, however, that this
political space could not be filled again in the future, either by Ukip or
another populist challenger.

16 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

The 2017 General Election result showed that Ukip is a long way from
being able to claim to have a ‘core vote’. But there is a natural core
constituency for the type of political pitch that the party makes, amounting
to around 15% of the electorate. Indeed the ICM/British Future polling
shows that nearly three out of ten voters considered voting for UKIP,
though 45% of Leave voters say they would never do so. This places a
formidable hurdle to the party’s chances of winning any first-past-the-post
contests even while British politics remains polarised around the question
of Brexit. Unsurprisingly, the groups most likely to say they would never
vote Ukip include Remain voters (83%), Lib Dems (77%) and Labour
voters (76%), non-white voters (74%), the under-24s (76%) and Scottish
voters (77%). At the same time, clear majorities of DE voters (59%), C2
voters (64%), the over 65s (63%) and Conservatives (55%) also say they
would never vote Ukip, and a majority of voters across every region is in the
“never” camp.

Figure 1: Thinking about UKIP, which comes closest to your view?

So what might the future hold for Ukip
under its new leader?

Brexit is bad for business for the Eurosceptic party, making it much harder
to retain a profile in British politics. The European elections will cease to
be part of the British election calendar and the loss of the party’s MEPs will
have a direct impact on capacity, staffing and funding. The party’s highest-
profile elected office-holders will be 2 members of the London Assembly,
one Scottish MSP and one Welsh Assembly member, alongside a much-
reduced group of local councillors.

The ‘watchdogs of Brexit’ line clearly had little appeal to the public in 2017
and the new leader will be looking to re-boot the party’s offer to voters.

The revolt against Remain

Ironically, the one thing that might transform Ukip’s prospects would be if
its gloomy prognosis about Brexit being prevented were to come true. Were
Remain campaigners to somehow snatch an unlikely victory from the jaws
of defeat, it could well provide a new lease of life for Ukip. Its arguments

65%

45%

83%

55%

76%

28%

45%

12%

42%

20%

4%

6%

3%

1%

2%

3%

3%

2%

2%

2%

All voters

Leave voters

Remain voters

Conservative voters

Labour voters

Would never vote UKIP Considered or would consider voting UKIP

Voted UKIP – but might change mind Only vote UKIP

17 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

about anti-democratic elites in Westminster and Brussels could well
gain a new resonance.

The Home for Dissatisfied Brexiteers

That will also be the party’s response to a second, rather more likely,
scenario: a phased Brexit, in which change comes too gradually and
too slowly for the most hardline Brexiteers. That argument would, no
doubt, be made in the name of the 52% who voted Leave, but Ukip
would need it to resonate strongly with 10-15% of the electorate to try
to get back into business.

A new cause: an anti-Islam party?

A third future for UKIP after Brexit would be to develop a new cause,
instead of the anti-EU issue that it was founded to pursue. The party
leadership contest has been a very low-profile affair – because the party
did so badly in the General Election and because of the low public
profile of most of the contenders. But the election has highlighted a
significant internal debate about whether Brexit or Islam should be its
primary focus.

Uniquely, a woman who was banned as a parliamentary candidate is
among the contenders for the party leadership. Anne Marie Waters was
previously the co-founder of Pegida UK alongside Tommy Robinson,
the former English Defence League leader. She was barred, by the
party’s national executive committee, from standing as a parliamentary
candidate, with leader Paul Nuttall saying that her views were “well
above and beyond party policy”. UKIP has banned former BNP and
EDL members from the party leadership, but has not extended that
prohibition to former Pegida members. So Waters has been able to
contest the party leadership.

It is noticeable that strong criticism of Waters’ candidacy has not
come only from the modernising wing of UKIP, but also from strong
supporters of Nigel Farage’s robust line on immigration and integration.
Farage loyalist Bill Etheridge MEP has warned against hardliners
using the party “as a vehicle for the views of the EDL and the BNP”
while Scottish MEP David Coburn has warned against “entryism” and
Jane Collins has said that Ukip risks becoming “EDL lite”. Leadership
front-runner Peter Whittle, a member of the London Assembly, issued
a statement saying he had no intention of offering Waters a role as his
deputy – though Whittle himself has also been challenged for placing
an excessive focus on Islam and Muslim integration in the 2017
campaign. It has also been reported that 18 of the party’s 20 MEPs have
said they would quit the party if Waters was given a leadership role.

Nigel Farage was the most controversial and polarising politician of
his generation. But he took a clear view, as party leader, that Ukip’s
credentials as a mainstream democratic party depended on rejecting
any alliance or association with the BNP or the EDL in the UK, and
keeping a distance from European populist parties, such as the French

18 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Front National, which had racist roots. This approach enabled UKIP to
pitch itself as a mainstream party able to offer credible competition to
the Conservatives for the support of those who believed most strongly
in the Eurosceptic cause. It would be hard to see a party that routinely
strayed across the line into prejudice having secured parliamentary
defections from the Conservatives nor, indeed, winning European
elections and becoming an electoral threat in Tory marginals.

Ahead of the referendum, the central question about Ukip – inside the
party and among Leavers beyond it – was whether it would hinder
or help its side of the referendum when the winning post was set at
50%. With that pressure reduced, there will now be a much greater
temptation for a party that has fallen to 3% of the vote to try to recover
by appealing to the 5-10% of the electorate who are most open to the
toughest version of its populist message. Whether or not that gets a
hearing may depend on events and what happens over Brexit and other
big identity and integration debates. But if the party loses its credentials
as a mainstream rather than extreme party, its chances of returning to
the national political stage will drastically diminish.

19 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

3. What the public wants on

immigration

Our ICM poll asked over 3,600 people not just how they voted in
the 2017 General Election and what they thought of the politicians
and parties on offer, but also their views on one of the key issues
that will dominate our politics over the next year: what approach to
immigration should Britain take after it leaves the European Union?
The findings offer some clues to the reasons for Theresa May’s failure
to secure a majority with a polarised election pitch aimed squarely at
the 52% who voted Leave and were assumed to take a hardline view on
reducing immigration. The referendum offered people a one-off, yes/
no question on Britain’s EU membership, with no middle option; but
on immigration, most people are ‘balancers’: worried about numbers,
about whether the system works and about pressures on public services
but mindful of the benefits that migration brings to the economy.

When we asked people about their priorities on immigration after
Brexit, only around one-fifth of people chose either to “Prioritise
immigration over business and the economy” (22%) or “Prioritise
business and the economy over immigration” (23%). Around half of the
public (47%) didn’t put themselves into either of these polarised Brexit
tribes but preferred a “Compromise that balances the economy and
immigration control” (47%). Women were even more likely to choose
this compromise option, with 53% of women choosing to balance the
economy and immigration control, compared to 40% of men.

Figure 2: Following the EU referendum, the UK Government will now enter into
negotiations with the EU to come to a deal on the conditions of the UK’s departure
and our future relationship with the EU. Which of the following comes closest to
your view of how the UK’s Government should proceed?

17%

30%

12%

38%

29%

18%
23%

27%

18%

34%

12%

25%
20% 22%

52%

44%
49%

45%
40%

53%

47%

Conservative Labour Leave Remain Male Female All

Prioritise business and economy over immigration

Prioritise immigration over business and economy

Compromise that balances economy and immigration control

20 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

The extent to which people take a balanced and nuanced approach to
immigration is brought out more clearly when we asked about their
views on different flows of immigration: whether they would rather see
the number of people coming to live in Britain increase, decrease, or
remain about the same. Rather than taking a ‘one-size-fits-all’ approach,
most people make distinctions between different types of immigration.
Some they would like to reduce, others they would keep at current
levels or even increase.

Skill levels are a deciding factor, reflecting the majority view that the
economy needs people who bring the right skills to help businesses and
public services to thrive. Nearly four-in-ten people (38%) would like
to increase the amount of high-skilled migration to the UK from EU
countries and a further half (48%) want the current numbers to stay the
same – meaning a total of 86% of the public want skilled EU migration
to either increase or remain as it is. Strikingly, this recognition of the
need for skills cuts across referendum divides: 82% of Leave voters
would be happy for high-skilled migration from the EU to remain at
current levels or increase (51% remain the same; 31% increase). That’s
not so different to the responses of Remain voters, 90% of whom would
either increase high-skilled EU migration (47%) or keep it as it is (43%).

There are similar levels of support, too, for highly-skilled workers from
outside the EU. Only 16% of people would like to see a reduction in
numbers of high-skilled, non-EU migrants. More than twice as many
(36%) would rather numbers were increased; with around half the
public (48%) preferring them to stay at current levels. Again, there is
broad consensus between the referendum tribes, with 82% of Leave
voters and 88% of Remain voters preferring numbers of high-skilled,
non-EU migrants to increase or remain as they are now.

Figure 3. For each of the following groups, please tell us whether you would prefer
the number of people coming to live in Britain to increase, decrease or remain about
the same.

64%

67%

33%

41%

58%

24%

15%

16%

31%

27%

55%

48%

35%

56%

48%

48%

5%

6%

11%

12%

7%

20%

38%

36%

Low-skill EU

Low-skill non-EU

Seasonal workers

Family (immediate)

Family (extended)

Students

High skill EU

High skill non-EU

Decrease Retain Increase

This pro-skills consensus is reinforced by data on attitudes to migration
by profession. Majorities of over 75% support the numbers of migrant
doctors and nurses, scientists, engineers, IT specialists and business and
finance professionals either increasing or remaining at current levels.
That support for skilled, professional migration stretches across Leave
and Remain voters in the referendum.

21 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 4. For each of the following groups, please tell us whether you would prefer
the number of people coming to live in Britain to increase, decrease or remain about
the same.

15%

14%

18%

23%

25%

39%

42%

48%

51%

53%

46%

44%

35%

26%

22%

Doctors and nurses

Scientists/researchers

Engineers

IT specialists

Business/finance

Increase

Retain

Decrease

Figure 5. For each of the following groups, please tell us whether you would prefer
the number of people come to live in Britain to increase, decrease or remain about
the same

39%

54%

40%

50%

28%

43%

22%

30%

19%

26%

42%

36%

43%

41%

48%

46%

47%

53%

50%

56%

19%

10%

18%

9%

24%

11%

31%

16%

31%

18%

Leave

Doctors and nurses Remain

Leave

Scientists/ Researchers Remain

Leave

Engineers Remain

Leave

IT specialists Remain

Leave

Business/ finance Remain

Increase

Retain

Decrease

22 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

International students are also popular across the referendum tribes.
There is difference at the fringes: Remain voters are nearly three times
more likely to want to increase the number of international students
coming to Britain (Remain 29%, Leave 12%) while Leavers are more
than twice as likely to want to reduce them (Leave 34%, Remain 15%).
But majorities on both sides of the referendum convene on the common
ground of wanting to keep international students numbers the same
(Leave 54%, Remain 56%) – resulting in a solid consensus among 76%
of the public that we should not look to reduce international student
numbers.

Figure 6. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same (by referendum vote)

12%

29%

31%

47%

32%

42%

2%

9%

3%

9%

8%

15%

6%

17%

4%

10%

54%

56%

51%

43%

50%

46%

17%

42%

15%

36%

47%

63%

37%

56%

22%

46%

34%

15%

19%

10%

19%

12%

80%

50%

82%

55%

46%

23%

57%

27%

75%

44%

Students

High skill EU

High skill non-EU

Low-skill EU

Low skill non-EU

Seasonal workers

Family (immediate)

Family (extended)

Increase

Retain

Decrease

Leave/Remain

Leave/Remain

Leave/Remain

Leave/Remain

Leave/Remain

Leave/Remain

Leave/Remain

Students
Leave/Remain

23 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Opinion is more divided on migration to join family members already
living in the UK. Sixty per cent of people are comfortable with the
numbers who come to the UK to join an immediate family member –
such as a spouse, parent or sibling –remaining at current levels. Support
drops below half (42%) when it comes to extended family members.
Public support for asylum-seekers and refugees is also fragile, with
only 44% preferring that the numbers stay the same or increase.

Figure 7. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same.

28%
15%

6% 9% 6%

47%

48%
46%

54%

33%

25%
37%

48%
37%

61%

Care workers Construction
workers

Waiters/Bartenders Fruitpickers Other Unskilled

Increase Retain Decrease

Our research finds that concern with immigration numbers is focused,
primarily, on low-skilled migration. Only in this category do we see
public majorities of more than 60% in favour of reductions in numbers.
The current immigration system already excludes most low-skilled
non-EU migrants from access to the UK so there is little a post-Brexit
government could change in that regard; but it seems clear that it would
be difficult to secure public consent for a post-Brexit immigration
system that did not lead to reductions in low-skilled workers moving
to the UK from the EU when that is the preference of nearly two-thirds
(64%) of the public.

It is striking, however, that even within this category respondents are
able to make pragmatic concessions to secure the economic gains of
migration: two-thirds of people (66%) would be happy for the number
of seasonal workers coming to the UK – to work on farms, food
processing factories or in hotels, for instance – to remain at current
levels (55%) or increase (11%). That view is also held by more than
half (55%) of Leave voters in the referendum, and 78% of those who
backed Remain.

Digging down into the detail of attitudes to different kinds of lower-
skilled migration there is further nuance. While the pubic would like to
reduce low-skilled migration overall, there are numerous exceptions.
Attitudes soften when people are asked to give their opinion about
people migrating to do a particular job – whether that is care work,
fruit-picking or waitressing.

24 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 8. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same (by referendum vote)

More than a third of people (36%) would like to see an increase in the
number of migrants who come to the UK to work in care homes and a
further 42% are happy for the numbers to remain at current levels. Only
37% of the public wants to reduce the number of people migrating to
do construction jobs or to work in bars and restaurants. And 68% of
respondents in our poll would rather keep the numbers of migrant
fruit-pickers at current levels (52%) or increase them (16%). Only
for the unspecific ‘Other unskilled’ category is there consensus for
reductions, with 57% wanting numbers reduced.

One possible reason for this softening of attitudes to specific forms of
low-skilled migration is that referring to people by a job title reassures
respondents that people are coming to the UK to work. But it may also
be that it triggers anti-prejudice norms – while people may feel more
comfortable about rejecting an ‘unskilled migrant’, once that person is
a waitress or a fruit-picker – both rather thankless and low-paid jobs –
members of the public are more sympathetic to someone who is coming
to the UK to work hard in a job that others may not want to do.

What does this mean for post-Brexit immigration policy?

Support for putting a total stop to immigration from the EU is restricted
to a hardcore minority of 26%, with the majority (52%) expressly
saying they would disagree with such a policy. There is more support

20%

36%

10%
19%

3%

20%

6%
13%

9% 9%

46%

47%

40%

55%

36%

54%

46%

60%

21%

44%

34%

16%

50%

25%

61%

36%

48%

27%

76%

48%

Care workers Construction workers Waiters/bartenders Fruit-pickers Other unskilled

Decrease

Retain

Increase

Leave Leave Leave Leave Leave Remain Remain Remain Remain Remain

25 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

for allowing freedom of movement of EU and British citizens to
continue, particularly among the young: 39% of people agree that
“The Government should keep free movement rules for EU migrants
in the UK and British citizens in EU countries” while 34% disagree.
Support increases to 47% of 18-24s and 50% of people who voted for
the first time in the 2017 General Election. But most people want to
find a compromise between these two extremes.

Our findings suggest that the public would support a new, post-Brexit
immigration system that remained relatively liberal on skilled migration
if it secured reductions in low-skilled migration. Voters would
also listen to the requests of businesses that need to attract specific
categories of employees from overseas to fill staffing gaps – including
in specific low-skilled roles. But they also want a greater degree of UK
control over who can and cannot come and live in the UK.

More than seven in ten people (71%) agree that:

‘Immigration brings pressures as well as gains and our decision to
leave the EU gives us a chance to change the system. What we need
now is a sensible policy to manage immigration so we control who
comes here but still keep the immigration that’s good for our economy
and society, and maintains our tradition of offering sanctuary to
refugees who need our protection.’

That includes 79% of Conservative voters and 73% of those who voted
Leave in the referendum.

We set out a specific policy proposal for post-Brexit immigration later
in this report, which seeks to square this circle. Proposing that ‘The
Government should control low-skilled immigration through an annual
cap while allowing skilled migrants to come to the UK as before,’ it
secures 63% agreement from the public as a whole, including among
three quarters (75%) of Conservative voters and 71% of Leave voters,
with majority support among Remain voters (60%) and Labour voters
(57%) as well.

Figure 9. To what extent do you agree or disagree with the statement below about
future EU migration to the UK after Brexit?

‘The Government should control low-skilled immigration through an annual cap while
allowing skilled migrants to come to the UK as before.’

63%

60%

71%

75%

57%

14%

18%

13%

9%

18%

17%

21%

12%

13%

20%

5%

3%

5%

3%

5%

All

Remain voters

Leave voters

Conservative voters

Labour voters

Agree

Disagree

Neither

Don't know

26 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Replace the ‘one size fits all’ net migration target and
look at each flow of immigration in its own right

A new, post-Brexit immigration policy that distinguished more clearly
between different flows of immigration would mean an end to the net
migration target, which lumps all immigration together and offsets it
against emigration of Britons moving overseas. Such a move would be
popular, including with voters who supported Theresa May, its chief
proponent, in the 2017 General Election.

Nearly two-thirds of people (63%), and 71% of 2017 Conservative
voters, think the Government should drop its headline net migration
target and replace it with separate targets for different types of
immigration, like skilled and low-skilled workers. Just 7% of the public
disagrees.

Support for the replacing the target is strongest among the over-65s –
the demographic that has shown the greatest support for Leave and for
the ruling Conservative Party – with three-quarters (75%) supporting
separate targets for different types of immigration.

Figure 10. “The Government should replace the net migration target with separate
targets for different types of immigration, like skilled workers and low-skilled workers.”

Support for replacing the net migration target reflects public scepticism
that the Government will meet it, even once Britain leaves the European
Union. Only 12% of the public – and just 14% of Conservative voters
- think that the Government will meet its net migration target in the
next five years, while two-thirds (66%) of the public and 62% of
Conservatives believe it won’t be met. This finding is quite striking, as
the inability to control migration from the EU is frequently cited as the
chief reason why governments have failed to come close to meeting the
target – and net migration has started to gradually tick downwards since
the referendum decision to leave the EU. It may be that successive
failures to meet the target, with each quarter’s migration figures
compounding the impression that the government could not get a grip,

63%

64%

67%

72%

60%

7%

7%

7%

5%

9%

21%

21%

18%

17%

21%

9%

8%

7%

5%

10%

All

Remain voters

Leave voters

Conservative voters

Labour voters

 Agree

Disagree

Neither

Don't know

27 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

has fundamentally undermined public confidence in both the target as a
measure and the government’s ability to control immigration. Starting
afresh with a new system and new, specific and achievable targets may
be a first step towards rebuilding trust.

Figure 11. “The government’s target figure for net migration is less than 100,000.
Do you think the Government is likely to meet the net migration target in the next 5
years?”

Voters want politicians to work together to deliver the
best deal

The next parliament is going to be a rocky ride. Theresa May’s
government can only secure a majority in the commons with support
from the DUP as it seeks to navigate the most complex process of
any post-war government. The ruling party is divided not just among
the backbenches but at cabinet level too. That may seem like a very
challenging context in which to pass legislation on immigration,
perceived as one of the most polarising issues in contemporary politics.

Yet a new immigration system is going to be needed once freedom of
movement comes to an end. Brexit throws up a host of challenges for
the new government but on immigration it also offers an opportunity
- to seize on this ‘Reset moment’ to forge a new consensus on
immigration which starts to rebuild public trust in the system. Doing so
will require compromise from politicians and their parties - and voters
would support a more consensual approach from them as we seek to
steer the country through the many challenges of the Brexit negotiations
and beyond.

Seven in ten (70%) members of the public, including two-thirds of
Conservatives (67%) and Leave voters (66%) and three-quarters of
Labour (77%) and Remain voters (78%) agree that:

‘Voters have given no one political party a clear majority. As Britain
enters the important negotiations on our future relationship with the
EU there should be a new, cross-party approach to Brexit whatever
government is formed, with parties working together in the national
interest.’

12%
15%

10%
14% 13%

20%

66% 68% 67%
63%

67%

59%

22%
18%

23% 23%
20% 21%

All Remain voters Leave voters Conservative
voters

Labour voters London

Yes

No

Don't know

28 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 12. ‘Voters haven’t given one political party a clear majority. As Britain enters
the important negotiations on our future relationship with the EU there should be a
cross-party approach to Brexit whatever government is formed, with parties working
together in the national interest.’

There is a public desire to ease the pressures brought by high levels
of immigration, but in a way that secures the gains that migration can
bring to our economy and society. On what has been viewed as one of
the most uniquely polarizing issues in our politics, voters are willing
and able to compromise and to seek common ground and practical
solutions. They would like their politicians to do the same. Successfully
building a new, post-Brexit immigration policy that works for the
economy and also secures public trust will require both politicians and
their supporters to look beyond political and referendum divides and
find consensus.

70%
78%

66% 67%

77%

10%
6%

15% 17%

5%

14% 12% 13% 12% 13%
7% 5% 6% 4% 6%

All Remain voters Leave voters Conservative
voters

Labour voters

Agree

Disagree

Neither

Don't know

29 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

4. Are London and Scotland so very 	
 different from the rest of Britain?

London and Scotland voted overwhelmingly for Remain in the EU
referendum. Scots backed continued EU membership by 62% to 38%
while in the capital, six in ten Londoners chose Remain and just 40%
said they would prefer to Leave. The results prompted new demands
for a second independence referendum from Scottish nationalists and
even some calls from the most disgruntled Remain voters that London
should become an independent city-state. The EU referendum result
also reinforced the view that attitudes in London and Scotland are
radically different to those in the rest of the UK: London a hotbed of
metropolitan liberalism, out of touch with the rest of England; and
Scotland also much more socially liberal than its southern neighbour
and crying out for more immigration to boost its population.

The 2017 General Election did little to undermine that view of the
capital: London overwhelmingly rejected Theresa May’s vision for
Britain, with Jeremy Corbyn’s Labour Party taking Croydon Central,
Enfield Southgate, Battersea and Kensington from the Conservatives
and extending its majorities in other London constituencies.

The story in Scotland was quite different: Ruth Davidson, leader of the
Scottish Conservatives, fought a distinct campaign to that of Theresa
May and their election nights could hardly have been less alike, with
Davidson’s Scottish Tories surging to 13 seats, effectively keeping her
boss in Number Ten. Nicola Sturgeon’s SNP were the biggest losers,
with 21 SNP seats lost including those of Angus Robertson and Alex
Salmond. Labour began to reverse its previous wipe-out north of the
border, upping its Scottish numbers from one seat to seven.

Our ICM poll found that 54% of Scots thought Ruth Davidson had
performed well in the election campaign, with just 38% saying the same
for Nicola Sturgeon. Yet the Scottish Conservative leader still faces an
uphill challenge to reach her goal of becoming First Minister: 55% of
Scots say they would never vote Conservative, way beyond the 29%
who would never vote Labour and 43% who would never vote SNP.

Figure 13. How well do you think the following politicians performed in the General
Election campaign?

38%

19%

54%

28%

56% 55%

28%

22%

9%

26%

18%

50%

Nicola Sturgeon
(Scotland)

Nicola Sturgeon
(UK)

Ruth Davidson
(Scotland)

Ruth Davidson
(UK)

Well

Not Well

Don't know

30 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Ruth Davidson has since gone on to articulate her own, positive vision
for immigration after Brexit and it does indeed strike a very different
tone from that of Theresa May. Writing in the Telegraph6, Davidson
called for a sensible conversation about immigration and began to set
out a Conservative case for immigration, building public trust while
ensuring that business can access the skills it needs.

But are attitudes to immigration in Scotland and London really so
different to those of the rest of the UK? Our post-election poll, which
included a large sample of 1,052 people in Scotland, suggests not.

43% of people in Scotland said they would keep freedom of movement
for EU citizens in the UK and Britons in EU countries, slightly more
than the UK number of 39%, with a third (32%) saying they disagreed.
But just over a quarter (27%) of Scots agreed with the anti-immigration
proposal that Britain should stop all EU immigration. More popular
was the compromise option, to control low-skilled immigration through
an annual cap while allowing skilled migrants to come to the UK as
before, with 62% of people in Scotland voicing their support.

London was closer still to the UK average, with 40% agreeing with
continued free movement while 32% disagreed; a quarter (26%)
wanting to stop all EU immigration and 56% disagreeing with that
proposal; and 59% supporting our compromise proposal of skilled free
movement with a low-skilled cap and just 15% opposed.

Figure 14. After Britain leaves the EU, the rules governing immigration to the UK from
EU countries are likely to change. To what extent do you agree or disagree with the
statements below about future EU migration to the UK after Brexit?

Scotland

6	

43%

27%

62%

32%

56%

17%

Keep free movement Stop all EU immigration Control low-skilled
immigration through an

annual cap while allowing
skilled migrants to come to the

UK as before

Agree

Disagree

31 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

London

 All UK

Our poll dug deeper into public attitudes in London and Scotland to
different flows of immigration. Again, the picture it paints is of two
regions that are mildly more liberal than the rest of the UK but not
significantly so – in fact most differences are within the pollsters’
margin of error. Scots and Londoners are slightly more likely than
people in other parts of the UK to want certain flows to increase: for
example 41% of people in Scotland would like more high-skilled EU
migration, compared to 38% across the UK; and 26% of Londoners
want more international students coming to Britain, while that figure
is 20% across the whole country. Londoners are also more likely to
support increases in immigration for immediate family members of UK
citizens, perhaps reflecting the capital’s diversity.

But the overall picture remains remarkably similar whether the question
is asked of someone in Edinburgh, Enfield or Edgbaston: they would
like the amount of skilled, student and family migration to remain the
same or increase but want to see reductions in low-skilled migration.
In Scotland, 63% would like low-skilled EU migration to be reduced,
rising to 69% for low-skilled immigration from outside the EU. In

40%

26%

59%

35%

56%

15%

Keep free movement Stop all EU immigration Control low-skilled immigration
through an annual cap while
allowing skilled migrants to
come to the UK as before

Agree

Disagree

39%

26%

63%

34%

56%

14%

Keep free movement Stop all EU immigration Control low-skilled immigration
through an annual cap while
allowing skilled migrants to
come to the UK as before

Agree

Disagree

32 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

London slightly smaller majorities, of 61% and 56% respectively, say
the same. Those figures are very similar to the ‘reduce low-skilled
migration’ findings across the UK of 64% (EU) and 67% (non-EU).

Figure 15. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease, or remain about the

same.

10%

11%

19%

13%

26%

39%

38%

30%

33%

42%

35%

51%

44%

42%

61%

56%

40%

52%

23%

17%

21%

Low-skilled EU

Low-skilled non-EU

Family (immediate)

Family (extended)

Students

High-skilled EU

High-skilled non-EU

Decrease

Remain/same

Increase

5%

4%

12%

7%

21%

41%

39%

33%

27%

52%

39%

57%

46%

47%

63%

69%

37%

54%

22%

12%

14%

Low-skilled EU

Low-skilled non-EU

Family (immediate)

Family (extended)

Students

High-skilled EU

High-skilled non-EU

Decrease

Remain/same

Increase

5%

6%

12%

11%

20%

38%

36%

31%

27%

48%

35%

56%

48%

48%

64%

67%

41%

58%

24%

15%

16%

Low-skilled EU

Low-skilled non-EU

Family (immediate)

Family (extended)

Students

High-skilled EU

High-skilled non-EU

Decrease

Remain/same

Increase

33 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Scotland

London

All UK

37%

55% 54%

33%
29%

24%

47%

53%

30% 29%

56%

67%

73%

39%

Total 18-24 25-34 35-64 65-74 75+ NET: First
time voters

Yes

No

34 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

It would appear that voters in Scotland and London are slightly more
liberal versions of the British public as a whole – moderate balancers
who see the upsides and downsides of immigration. Like 71% of the
UK public overall, 69% of people in Scotland and 70% in London
agree with the statement that:

‘Immigration brings pressures as well as gains and our decision to
leave the EU gives us a chance to change the system. What we need
now is a sensible policy to manage immigration so we control who
comes here but still keep the immigration that’s good for our economy
and society, and maintains our tradition of offering sanctuary to
refugees who need our protection.’

Just 8% in either location disagree.

Will Brexit break the union?

The shift in support at the General Election from the Scottish
Nationalist Party to unionist Ruth Davidson and to Labour suggests
that Scottish support for independence, despite anger at the Brexit
vote, would be insufficient to secure over 50% of the vote in an Indy2
referendum. Our ICM poll draws a similar conclusion.

With Yes support at just 37% and No at 53%, even if pro-independence
campaigners converted all of the ‘Don’t knows’ they would still
fall short of the 50% tipping point. Support for independence is far
stronger, however, among those younger voters who were energised by
Scotland’s 2014 referendum, with 55% of 18-24s saying they would
vote Yes to independence and just 30% choosing No, and 54% of 24-
34s also backing a break from the UK.

Figure 16. If Scotland held a referendum tomorrow on whether it becomes
independent from the UK, would you vote yes or no to independence? (Scottish
respondents only).

25%

40%

52%

67%

47%

28%

9%
13%

20%

In next 5 years In next 10 years In next 25 years

Likely

Unlikely

Don't know

35 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Yet most Scots see the prospect of an independent Scotland in the far
distance rather than the near future. Only a quarter (25%) think it’s
likely in the next five years while to two-thirds (67%) consider that
unlikely. The 40% who think Scotland could be independent in 10
years are still outnumbered by 47% who doubt that will be the case.
Only once you look ahead 25 years does the balance shift in favour of
Scottish nationalism, with 52% in Scotland thinking that they could
be separated from the UK by then – with just 28% in disagreement.
That will offer little consolation to Nicola Sturgeon. “Independence by
2042” will hardly have the ring of a winning political slogan when the
SNP next contests Holyrood elections in 2021. It will, however, please
people in England and Wales - 57% of them said they would rather
Scotland stayed part of the UK than went their own way.

Figure 17. How likely do you think it is that Scotland will become independent?
(Scottish respondents)

5. Transition means transition: how to
leave the EU safely

5.1 Transition means transition

The 2017 General Election result has changed the Brexit debate. It still
remains extremely likely that the UK will leave the European Union -
but quite how it does so has been thrown open to question.

The public refusal of Theresa May’s request for a personal mandate

36 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

considerably weakened the Prime Minister. Senior Cabinet ministers,
notably the Chancellor of the Exchequer and Home Secretary, have
sought to assert considerably more authority over key issues. The hung
parliament puts the government in a more precarious political position,
meaning small groups of government backbenchers could challenge
government policy in alliance with opposition MPs.

The biggest early sign of these new political realities was that a new
word moved to the centre of the post-election Brexit debate: transition.

Within a month or two of the election, the idea of a transition period
moved from being a contested hypothetical scenario to an idea reported
to have secured broad support across different wings of the government,
and across the government and opposition parties too.

Many questions remain about whether there will be a Brexit transition
in 2019 and what form it may take. Transitional arrangements might
mean many different things in different areas. There has been no
official government statement to clarify the form of transition being
sought. The British political and media debate tends to underplay the
fact that the transition arrangements are not something that Britain can
decide – but something that would have to be negotiated between the
UK and the EU.

The core case for a phased Brexit is practical. The two-year Article 50
timetable gives little time to agree on the ‘divorce’ terms dissolving
the UK’s membership of the EU and to negotiate a new post-Brexit
partnership, including the detail of how that would work in practice.
Where Brexit involves significant changes to the status quo it would be
challenging for new arrangements on trade, migration or other issues to
be introduced on Brexit day itself.

The government’s 2016 White Paper expressed support for a ‘phased
implementation period’, though the preference to avoid the language of
a ‘transition’ signalled an intention to negotiate any full future deal by
March 2019. However, the strong political emphasis placed on stressing
that “no deal is better than a bad deal” – based on the theory that the
UK’s negotiating strength depended on a credible threat to walk out
– made the government’s appetite for any form of transitional phase
harder to predict.

Though a ‘no deal’ Brexit in March 2019 remains a possibility, the
political decision to seriously pursue a viable transition relegates the
‘no deal’ outcome back to a worst-case scenario. This is particularly
true because of the significant increase in post-election pressure from
business voices - not just about the need for a transitional period, but
also the importance of securing this well in advance of Brexit day
itself. As the Institute of Directors noted6, in its short study setting
out the menu of potential transition policy options, planning to have
a transition only delivers reassurance and time to prepare for change
once it is clear what that transition arrangement is, and indeed what will
follow beyond it. Securing a transition deal at five minutes to midnight

37 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

in the negotiation timescale will be far too late to prepare properly –
and so would fail to avert the ‘cliff-edge’ scenario that businesses are
keen to avoid. If the case for a transition is practical, the objections are
political.

Some pro-Brexit voices worry about a transitional deal becoming a
trap to remain in the European Union, delaying Brexit not temporarily
but interminably. The allegation that transitional arrangements are
a ‘Remain conspiracy’ does rather overlook the long Eurosceptic
pedigree of this case. A range of arguments for leaving the EU via
a period in either the European Economic Area (EEA) or European
Free Trade Area (EFTA) were made across the last two decades by
the Bruges Group, by Eurosceptic writers including Richard North
and Christopher Booker, who advocated a ‘flexcit’ approach to Brexit,
by the Adam Smith Institute and others. But those arguments played
little role in the 2016 referendum campaign – where the Vote Leave
campaign consciously sought to duck the question of what ‘out’ would
look like because it would expose differences among Leavers about the
future, and complicate the case for exit.

Ex-Remain advocates have paid more attention to the EEA model – but
this view is also contested. The most committed Remain advocates hold
the contrary fear to that of their Brexit counterparts: that a transitional,
phased Brexit can make Brexit possible, leading some to prefer the
high-risk scenario of crashing out without a deal as one way that might
persuade the public to crash back in instead.

The Evening Standard greeted the emerging consensus on a transition
across the Cabinet with the splash headline, ‘Does Brexit still mean
Brexit?’. This was an interesting example of a pro-EU newspaper
promoting an argument primarily associated with pro-Leave critics of
anything that sounds like a softer Brexit. Yet the answer is that Brexit
does still mean Brexit, as long as transition means transition.

That suggests three key aspects to ensuring that a transitional deal
works.

How to get the transition right

Firstly, the transition should take place with the UK outside the
European Union, rather than extending the Article 50 negotiations,
which would mean the UK still remained in the EU after March 2019.

This could well be technically more complex, but a transition outside
of European Union membership would make political sense for both
Britain and the EU27. Under the terms of Article 50, Britain will
leave the European Union on 29th March 2019, with a deal or without
one, unless there is mutual agreement between the UK and the EU27
governments to extend the negotiating period. The European Elections
of 2019 would take place, without the election of British MEPs. The
UK would not participate in meetings of the EU heads of government,

38 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

though ad hoc summits could be held between the UK and the EU by
mutual agreement. If communicated effectively, this could do a good
deal to allay concerns about a transition period becoming a ‘stealth’
route to staying in the European Union.

That fact of Brexit need not necessarily end the argument in Britain
about EU membership. But politicians or parties who believed in that
cause would no longer be campaigning to ‘Remain’ but to ‘Return’.
There may be fewer technical barriers to a subsequent UK return,
if there had not yet been significant regulatory divergence during a
transition period, but that overlooks the high political hurdles to a post-
Brexit re-entry to the EU. UK ‘returners’ would have to shift their
legal focus from Article 50 – which sets out how a member state could
leave the European Union – to Article 49, the process by which any
European state that respects the values of the EU can apply to join
the club. Indeed, Article 50 states clearly that the standard application
process applies to ex-members: ‘If a State which has withdrawn from
the Union asks to rejoin, its request shall be subject to the procedure
referred to in Article 49’.

The (unlikely) event of the UK changing its mind about Brexit would
be welcomed, in principle, by EU governments, but with some wariness
about a half-hearted, deeply politically contested reapplication, if that
led to a semi-detached UK returning but keeping half an eye on the exit
door again. So most EU experts, both in Britain and on the continent,
agree that an application to Return would be very likely to depend on
an acceptance that the era of British rebates and opt-outs was over.

This would present British returners with a considerable political
headache – having to persuade the British public to accept EU
membership on terms considerably less attractive than the deal rejected
by a majority in the 2016 referendum. Paying a greater net contribution
into the EU budget, without the rebate, would be controversial; as would
agreeing to drop the British opt-outs, joining the Schengen area or,
especially, agreeing in principle to adopt the Euro in the future. Such a
deal would be unattractive for a significant proportion of the 48% who had
voted Remain, even before trying to convert those who voted to Leave.

Secondly, a transition needs to be time-limited rather than
indefinite. A period of not more than three years fits both a strong
political interest in the UK – that the transitional period should end
by the time a General Election is due in 2022 – and the preference of
the EU27, that a transitional phase should not become a device for
indefinitely postponing Brexit decisions.

Liam Fox’s comments, that 24 months could be considered a ‘rounding
error’ after four decades of EU membership provided the transitional
period was concluded during this Parliament, demonstrates how a time
limit would play an important role in generating broad political support
across different strands of the post-referendum political debate. The
time limit is important because it is likely that transitional arrangements

39 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

will involve only minor changes to the current trade and migration
relationship between Britain and the EU, for the duration of the
transition period, mirroring the rights and responsibilities of members
of the European Economic Area. In principle, bespoke transitional
arrangements are possible, if negotiable and agreed on both sides,
but that quickly runs into the core practical problem of securing an
agreement in time to communicate it.

Thirdly, the most important use of a transition must be to open and
then to resolve the debate about the final settlement. There are many
important questions about the content and nature of the transitional deal
itself, but it is important that the Brexit debate in the Autumn of 2017
does not get stuck only discussing the precise details of the bridge. It is
imperative that it moves onto deciding what it is going to be a bridge
towards. Otherwise, a ‘kick the can down the road’ approach to a
transitional phase does nothing to deal with the cliff-edge risks of Brexit,
other than to reschedule them from 2019 to a couple of years later.

On immigration, there is a strong practical case for maintaining
freedom of movement during the transition period, while designing
the post-free movement system of an eventual settlement. The most
detailed public articulation to date of such an approach, in Amber
Rudd’s July 2017 letter commissioning the Migration Advisory
Committee to report on post-Brexit policy options, is clear that the
government ‘do not envisage moving to a future system in a single
step’. The Migration Advisory Committee has been asked to report in
September 2018; that would be rather too late if the new system was
meant to be designed and implemented by March 2019. It becomes a
practical timescale if reforms are debated and designed in 2019, and
implemented in 2021-22.

The government has risked continuing to send mixed messages about
what a transitional period means for UK immigration policy. Claims
that freedom of movement ‘would end’ in March 2019 clash with
Rudd’s account. There may be a technical defence, in that freedom
of movement would no longer take place under the EU directives.
New arrivals would need to register in the UK. There would also be
a substantive difference, in that the Government has indicated that
those who arrive after Brexit day will have no guarantee of the rights
to freedom of movement and settled status7 as enshrined under the
freedom of movement directive of 20048.

The UK government’s proposals to safeguard the position of existing
EU nationals in the UK includes a ‘grace period’ after Brexit day,
during which those in the UK before the cut-off date do not need
to have documented their status. This is a sensible response to the
practical capacity demands of processing what might be three million
cases. It is another reason why a transitional period makes sense in
getting immigration reform right. Even if it were possible to implement
a new system between 2019 and 2021, it would be extremely difficult in
practice to enforce a post-free movement system between 2019 and

40 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

2021 – because it would be very difficult for employers or landlords
to differentiate between pre- and post-Brexit arrivals during any grace
period. Trying to do so would create significant risks of discrimination
against EU nationals in the UK. Getting this wrong could further
damage public confidence in the government’s ability to manage
migration competently, when a core task of post-Brexit migration
reform should be to rebuild public trust in an effective and fair system.

It should be clear that the transitional phase is not a magic bullet for
any of the key choices about Brexit. It does not, in itself, do anything
to resolve the choices and trade-offs involved in creating a new
partnership between the UK and EU, whether they are over the nature
of a future trade relationship or Britain’s post-Brexit migration system.
What a transition can do is to create the time and space to get the future
right – but only if the time is used rather more productively than the
first year after the referendum has been.

5.2 How to provide security for EU 	 	
 citizens in the UK

Giving security to the EU nationals in the UK was always the only
ethical, practical or legally defensible approach to the 3 million
Europeans who have made their lives in the UK. The anxiety felt by
many about their status on 24 June 2016 has been exacerbated by there
being no secure guarantee for over a year. Considerable pressure for a

41 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

unilateral guarantee for EU citizens in Britain was rejected by Theresa
May, but both the UK and the EU27 did agree to make citizens’ rights
the first priority issue of the post-Article 50 negotiations.

After the initial round of negotiations, the two sides produced a colour-
coded document setting out the areas of agreement and disagreement.
There were two significant areas of disagreement, firstly over the future
rights of family migrants: currently EU spouses, partners and dependent
children, including some who are third country nationals, have rights
that UK and non-EU nationals do not enjoy9. Second, there were
disagreements about oversight mechanisms, though several alternatives
to a direct role for the European Court of Justice – a red line for the UK
- offer good prospects for an agreement.

The UK and EU must come to an agreement this Autumn on how
citizens’ rights are to be guaranteed. It is difficult to see how the
broader Article 50 negotiations could succeed without agreement on
citizens’ rights before October’s European Council meeting, at which
the UK hopes that the EU27 will agree that “sufficient progress” has
been made over the key withdrawal issues - citizens rights, the exit
bill and Northern Ireland - to begin talks about the future post-Brexit
relationship between the UK and the EU.

An agreement should see the UK confirming that its proposed ‘cut-off
date’ would be Brexit day, so that all EU arrivals up to 29th March
2019 would get the chance to build up the five years’ residence needed
for settled status. The UK government’s proposals only work in practice
with a Brexit day cut-off date – but until this is formally confirmed,
individuals and their employers cannot be certain whether a candidate
interviewed for a job next week would still have the right to work in the
UK on the 1st of April 2019.

EU citizens in the UK and Britons in EU countries also need more
than a political commitment to secure their status. The focus of the
citizens’ rights debate in 2017 will shift from the principle of securing
guarantees of status to the practical issue of putting into place a
fit-for-purpose system to carry out the largest administrative task in
recent UK history effectively and fairly.

Significant efforts will be needed to build trust and confidence, given
the experiences of EU nationals who have sought to use the previous
system. Government should demonstrate a willingness to engage with
employers, civic society groups, devolved administrations in Scotland,
Wales and city-regions and, in particular, those with reach and
representation among EU nationals themselves, to establish that it sees
a shared interest in getting this right. Some key principles for resolving
the status of EU citizens should include:

Simplicity: The government should greatly reduce the administrative
burden for individual applicants, their employers and ex-employers of
collating evidence, by using evidence that government already holds
– from HMRC and DWP records – to verify applicants’ information.

42 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

This should make it possible to have a much more streamlined process.
While there will still be some complex cases where people have
changed status – between study, family responsibilities and work or
self-employment – this approach should make it possible for a simple
online process to clear the majority of applications.

Advice and communications: The government does not have
any database or record of those whom it needs to contact. Employers,
councils, civil society groups and others can play a significant role in
reaching and helping those who need to apply for settled status. For
those with complex cases, some funded professional advice will also be
needed. Applicants for settlement are not the only audience, however:
it will be important to ensure there is clear communication of the new
system to employers, landlords and others.

Cost: The cost for EU citizens living in the UK to secure their
status should be capped at or below the price of a first UK passport,
alongside similarly affordable options for checking services. Where
applicants had previously secured Permanent Residence under existing
regulations, there should be no cost for an application to convert this to
the new settled status.

Appeals: There needs to be a fair appeals system for those who are
rejected for settled status. The UK government should also seek to
make higher quality initial decisions, reducing the need for appeals.
One in five (21%) Permanent Residence applications are currently
being refused10, often on technicalities. This is a significant source of
mistrust and reputational damage to the system. Ministers and senior
officials should make sure there is a resolution procedure which
reviews more complex cases prior to refusals, and which seeks to avoid
refusals on technicalities. There is a public policy interest in assisting
law-abiding EU nationals who are within the spirit of the rules, but who
may face challenges in documenting this, to regularise their status in
the UK.

Path to citizenship: The current Permanent Residence process
requires five years’ residence for permanent status, with those securing
this becoming eligible for citizenship a year later. Given the huge
administrative demands of dealing with up to three million cases, it
would save the Home Office time and money if a citizenship route for
EU nationals was offered at the same time as the application for the
proposed new settled status. Based on the five years’ residence required
for settled status, this would involve applicants taking the citizenship
and English-language tests that are required for naturalisation but could
be wrapped together into one process.

Applying for British citizenship must be a personal choice; it will not
be the right choice for everybody. All but a handful of EU member
states do allow dual citizenship. The main difference between settled
status and citizenship is full participation in British democracy,
including the right to vote in General Elections. It would be good to
facilitate a smooth route to citizenship for EU nationals settled in the

43 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

UK who now see this as their permanent home.

44 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

6. What does business need to prosper 	
 after Brexit?

Business will be one of the most prominent voices in the debate about
Britain’s post-Brexit immigration system and should be one of the most
effective, enjoying ‘expert’ status on the economic benefits of getting
it right and the risks if we get things wrong. It is certainly not a debate
that business can afford to duck - economic actors have a stake in most
of the key debates about Brexit, whether that is EU citizens’ rights,
Britain’s future trade relationship with Europe and the rest of the world,
or the immigration regime that replaces freedom of movement.

British businesses will be particularly keen to avoid the
‘cliff-edge’ scenario, of an abrupt exit from the EU without sufficient
time for companies to plan and adjust to a new framework for trade
and immigration. So while politicians may be keen to keep their cards
close to their chests, economic actors would rather see them on the
table. They will be one of the loudest voices urging a transition period
during which companies can prepare for ‘full Brexit’. The Institute of
Directors has set out a menu of possible options for how a transition
period could work in its August paper Bridging the Brexit Gap11.

So business voices start from a strong position as advocates for
a business-friendly Brexit. The Migration Advisory Committee
consultation12 on the impacts and benefits of EU migration, announced
by Home Secretary Amber Rudd at the end of July and reporting back
in September 2018, looks set to hear extensively from industry and
will view the pressures and gains from a predominantly economic
perspective. New legislation on immigration will be passed in this
parliament and business is sure to be a prominent voice seeking
to ensure that changes to immigration policy are not damaging to
businesses seeking to fill staff and skills gaps.

Yet there are risks, too, for economic advocates when engaging in the
debate about how Britain leaves the EU – some of which reflect the
lessons learned during the referendum itself. Some die-hard Brexiteers
will already discount anything business says as ‘Remoaner’ attempts
to derail Brexit, based on the strong support among UK businesses
for the Remain campaign in the referendum. It would be deeply unfair
to suggest that all organisations which played an active role in the
referendum, for either Leave or Remain, must now be discounted as
too biased to make a valuable contribution to post-Brexit debates – not
least because it would rule out most people who can make a useful
contribution to those debates. But business voices should be mindful of
this critique all the same - making clear the foundational point that they
accept that Brexit is happening and wish to contribute to a debate about
how to make it work as well as possible for the economy.

This point is particularly true of calls for a transition period. Brexiteer
anxiety and push-back will be intense if they sense that a proposed

45 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

transition looks open-ended or like staging-point for a reversal of the
referendum decision. Neither of those scenarios would sit well with UK
businesses’ need for certainty, in any event – so economic voices should
be clear that the transition they seek is clear and time-limited; and that
they would like an early resolution of the question as to what we are
transitioning to.

In that debate about our future immigration system business will, of
course, speak for its own interests - and it is true that the continuing
success of Britain’s economy is a common good for us all. But that is
only one part of the debate. The question is how our future immigration
system can meet the needs of employers in a way that can secure
public and political consent. Seeking to ignore or dismiss that second
requirement will do more than just undermine the credibility of
business as a messenger; if the debate becomes a polarised argument
between what business wants and what the public wants, they should
not be surprised when politicians in a delicately-balanced parliament
side with the latter.

So economic actors should seek to play a constructive role in the full
debate about how we get this ‘reset moment’ right for immigration
policy. That will include speaking up for the positive contribution that
migration makes to the economy and the need for immigration to help
fill staffing and skills gaps. But to be treated as a constructive voice,
business will also need to engage with the public and political desire for
sensible plans to manage migration.

At local level that could, for instance, include employers who bring
large numbers of workers to sparsely-populated areas, as do many
food and agricultural employers, giving greater consideration to their
accommodation and its impact on local housing supply. At national
level it will require business to develop and articulate plans to reduce
the demand for immigration, whether by improving training to help
produce more home-grown employees with the right skills, or reducing
demand for low-skilled migrant labour, for instance by increasing
recruitment in the UK labour market, increasing productivity or
investing in automation.

Business will need to strike a balance in its approach to the post-Brexit
immigration debate, making clear what it is willing to do in terms of
skills and training development while also setting out what it expects
from the government: an immigration system that means employers
can still access the skills and labour that they are unable to find in the
UK. Tactically, it may be wise for business voices to find common
cause with public sector employers who share similar worries about
staffing after Brexit. Joint advocacy approaches between business and
NHS employers, for example, who are equally dependent on migrant
workers, will resonate with a much broader range of public and political
audiences and hence have greater impact.

Economic actors can and should be one of the most effective voices
arguing for reforms that work for the economy. To achieve this will

46 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

require a positive strategy, balancing critiques with constructive
alternatives that go beyond what government can do for business to
include changes employers can make, particularly to training and skills.
And it will also require a recognition that there are other, equally valid,
voices in that debate – with which they will need to engage as we look
to build a post-Brexit immigration system that has the confidence of
both business and the public.

47 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

6.1 What business needs – and what 	
 business needs to do
Seamus Nevin, Head of employment and skills policy,
Institute of Directors

For the UK to be prosperous outside the EU our economy must thrive.
Ensuring employers can access the workers they need will be vital
to helping achieve that prosperity. Given how contentious the issue
of immigration was during the referendum, it is likely to be the most
politically fraught area of policy post-Brexit.

The Leave majority was, in part, a vote of no confidence in how
successive governments have managed immigration. Many voters
feel that policymakers have not listened to their concerns or shown
they can assert control. Businesses also cannot ignore those concerns.
Yet, for employers, access to international workers and uncertainty
about the future of their immigrant employees already resident
here, or their British employees working overseas, are among their
foremost concerns. Finding a way to accommodate these two, at times
contradictory, objectives poses a considerable challenge for the civil
servants tasked with designing the UK’s future immigration system

Though there are many potential choices – including proposals for
regional visas, an employer-led permit system, as well as various
sectoral approaches – each option has its pros and cons. The task is to
mitigate the worst excesses.

Those firms that rely on international workers need to help develop a
clear plan to manage the challenges of immigration in order to keep the
rewards. Businesses can start by playing a leading role in supporting
the enforcement of labour market rules. Perceptions of ‘job stealing’
and ‘wage undercutting’, though essentially baseless, were significant
contributors to anti-immigration sentiment. The public must see that
the country’s political and administrative bodies are fully engaged in
protecting workers and preventing exploitation.

Employers must also do more to help educate British workers for the
needs of the labour market. As the Institute of Directors has long made
clear, the best way to reduce employers’ reliance on recruitment from
overseas is to increase the number of British workers with skills that are
in demand.

In return, the Government should aim to tackle the employers’ concerns
by ensuring that the immigration processing system is kept as simple
as possible and is responsive to the real time needs of businesses large
and small. Politicians should also avoid setting crude and arbitrary
targets, especially given such targets ignore the fluctuating needs of our
economy. The consistent failure to meet the net migration target every
year since 2010 has only eroded public trust in Government. We cannot
afford to repeat that mistake.

48 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Starting with a clean slate also offers an opportunity to think
afresh about how we manage our border controls. Evidence-based
policymaking needs data that is fit for purpose but the Bean review
highlighted the state’s poor record keeping of people entering and
exiting the UK. The post-Brexit system should be underpinned by
updated border infrastructure.

However, borders are not the only infrastructure that needs to be
responsive. For most Britons, concern is not about immigration itself,
but with successive government’s failure to prepare public services
for the effects of immigration. Manufacturers, retailers and service
providers have all expanded seamlessly but in Whitehall and town
halls officials have not always adequately prepared the public sector’s
response. The Brexit vote has raised expectations that leaving the EU
will somehow resolve Britain’s wage disparity and woeful productivity
record. But an economy that works for everyone can only be delivered
if we get better at sharing the benefits of immigration to help
communities adjust to demographic change.

Most British citizens recognise that immigration brings both costs and
benefits. Higher population means increased demand for infrastructure
and public services, but immigration also brings the skilled workers
and cultural diversity that have made our economy and our country
stronger. Employers cannot be blind to the public’s concerns but we
should also recognise the role the workplace can play in encouraging
and enabling integration. It is only through working in partnership with
government and other civil society bodies that the UK will be able
to implement a new immigration system which supports economic
growth, works for businesses and addresses public concerns.

49 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

7. Designing the future of Britain’s 	
 immigration policy

If Brexit is a reset moment for immigration policy, what post-Brexit
system should Britain design?

The referendum decision was a vote for change on immigration policy,
even if it was not the sole reason for the Leave vote. In their referendum
post-mortems some politicians have been eager to interpret the ‘voice
of the people’ to suit their own agendas on immigration. Our research
for this report has looked in detail at public attitudes to immigration
policy and finds majority support for neither continued freedom of
movement nor across-the-board reductions in all flows of immigration.
Most people hold different views about different types of migration,
particularly with regard to high-skilled and low-skilled migrants. In this
chapter we examine some of the immigration policy options proposed
in the debate so far; and we set out a proposal that reflects the nuance
within public opinion, offering greater control on low-skilled migration
while preserving the skilled migration that the economy needs and with
which the public is broadly comfortable.

European migration after Brexit

There are three broad approaches to European migration after Brexit.
The first is to take freedom of movement as the starting point, and to
seek reforms within freedom of movement which might help to secure
public consent for it after the 2016 referendum. This is the approach
taken by those, like the Liberal Democrats and Green party, who
believe two-way freedom of movement is a good thing in itself, and by
a broader group whose priority is to secure membership of the single
market, such as by proposing membership of the European Economic
Area (EEA), not just as a transitional phase but as a potential long-term
destination for Brexit.

A second approach is to accept that freedom of movement will end
after Brexit but to be open to designing a managed immigration system
with preferential access for the European Union. This is the approach
taken by those who believe it might be possible to have a deeper trade
partnership, covering goods as well as services, if there is a significant
migration component to the ‘deep and special partnership’ with the
EU that the UK government says it seeks. A new, preferential system
for EU migration to the UK has been advocated by the Brexit select
committee, among others.

The third approach is to design a new British immigration framework
without reference to negotiations with the EU. This is the position
of those in favour of a ‘clean break’ Brexit, who do not see any
preferential trade agreement with the EU as necessary or desirable,
being content to trade on WTO terms. It is shared by others who believe
it should be possible to negotiate a trade partnership with the EU,
outside the single market, without any significant migration element -

50 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

as the EU has done with other partners outside Europe such as Canada.
This is also the argument pursued by those who see it as important that
a post-Brexit system does not involve any geographical discrimination
between European migration and the rest of the world, but applies
similar rules for applicants from anywhere.

There are significant potential challenges and hurdles to each of these
approaches.Proposals to maintain free movement in a ‘tweaked’ form
essentially depend on the argument that there is no need for Brexit to be
a reset moment for immigration policy after all. That would require a
significant public and political shift towards seeing single market access
as a priority which should decisively trump immigration in the Brexit
negotiations. It is often noted that there are some controls within the
existing EU freedom of movement rules that the UK has not applied
while it has been a member of the EU. But those would be minor
changes – such as registration schemes and putting more resources into
removing those who do not find work within three months. There is no
evidence to suggest these could be salient or meaningful to the general
public as a game-changing reform.

A moderately more significant change – freedom of movement of
labour, dependent on a prior job offer – has been proposed by ex-
Foreign Secretary William Hague13, among others. This would need
to be negotiated with the EU27 and risks being primarily symbolic:
the existence of visa-free travel could make a sensible and practicable
scheme harder to design, and the existence of employment agencies and
the internet means it may make little difference anyway. This proposal
delivers little ‘control’ if the question is whether the decision to live and
work in Britain is entirely up to the applicant.

Other British pro-Europeans, including Tony Blair and Nick Clegg,
suggest that the UK could now secure a considerably more significant
reform of EU freedom of movement than was available to David
Cameron in 2016. This appears to largely consist of wishful thinking.
Any nascent EU-wide agenda to reform freedom of movement will
happen on a much more gradual timescale than the Article 50 process
demands. Hopes of having significant changes to freedom of movement
within the European Economic Area are similarly rose-tinted: the
micro-state of Lichtenstein has migration limits within the European
Economic Area, but these would be subject to negotiation, and no
similar deal is likely to be offered to the UK. It would make little
political sense for the EU27 to offer a departing member state a better
deal on the single market and migration than David Cameron could
secure when trying to keep Britain in.

Proposals for a new EU preferential system – particularly one which
differentiated primarily by skills – certainly have strong potential to
appeal across UK public opinion, as the new ICM poll for British
Future demonstrates. They should have strong prospects across British
party politics too. But what is not yet clear, from the early stages of the
Brexit negotiations, is whether there is any appetite from the EU27 for

51 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

a negotiation over migration outside a free movement framework, or
whether such an offer would succeed in deepening the type of trade
partnership that the UK could secure.

However, this is also because the EU largely sees it as the British
government’s responsibility to make the first move and set out what
the ‘deep and special partnership’ might actually mean. If an EU
preferential scheme is negotiable, advocates of this approach also
need to consider how to get the right balance between EU and non-EU
migration to the UK, alongside an EU-preferential approach.
Proposals for a UK migration system without reference to the
negotiations would put a ceiling on the type of trade deal that would
be possible, making it considerably more difficult to agree a trade
partnership covering services as well as goods. Choosing not to
negotiate over migration would also mean not securing reciprocal
opportunities for British citizens in the EU. Britons could still go to live
and work in EU countries – but under whatever rules and restrictions
EU nations apply to third country nationals, such as those seeking to
enter from the United States, Canada and elsewhere.

A British offer for the EU negotiations

British Future proposes a model for post-Brexit European migration to
the UK that the UK government could put on the table in the Article 50
talks, as part of a broader UK-EU post-Brexit partnership.

The UK should propose maintaining ‘skilled movement’ – both ways
– for those with a job above an agreed skills or salary threshold. Under
such a scheme, there would be no numerical limit on the numbers of
EU/EEA workers coming to take a job which is above the threshold.
The threshold could be set using a salary level of £24,000 – though
there could be advantages in using the national qualification framework
and standard occupational classification codes instead. Setting a skilled
movement threshold equivalent to NQF level 6, which is the minimum
level used for tier 2 visas from outside the EU, would include nurses,
teachers, web designers and civil engineers, but would not cover
electricians and plumbers, hotel managers and senior care workers.

The UK government should be clear that it will put in place controls to
limit the levels of low-skilled and semi-skilled migration – but could be
willing to let EEA nationals have first option on all of the low-skilled
migration that Britain has decided to accept, within those limits. There
are various ways in which a quota system could be designed: it would
be possible, for example, to reserve some quota allocations for specific
sectors, such as hospitality, food and farming. Such a system would be
both more responsive to public and political choices but less flexible
for employers - so there is a trade-off to be struck about where the right
balance lies.

Some versions of a migration system which differentiates by skill evoke
a guest-worker model, where all lower-skill migration is on temporary
visas, with settlement opportunities reserved to high-skill occupations.

52 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

This approach would create greater ‘churn’ among those coming to
work in the UK and that can make local community relations more
difficult, exacerbating perceptions of a rapid pace of change in areas of
higher migration. It would therefore be better for integration and social
cohesion if these visas were renewable and included potential routes to
citizenship and settlement, with all renewals counting against the quotas
set and the number of places being made available to new arrivals.
This is a considerably tighter system for EU/EEA migration than free
movement – but it also offers greater access to the UK labour market
for EU citizens than if there were no deal. In a ‘no deal’ scenario, EU/
EEA nationals’ access to the UK labour market would be similar to
that of non-EU migrants – though the UK would then need to adjust
its current policies for skilled, semi-skilled and low-skilled migration
to reflect economic needs and political preferences in a post-free
movement world.

New migration deals outside the EU

A successful ‘skilled movement’ deal with Europe could be
supplemented by further skilled and post-study migration deals with
the USA, Commonwealth countries or others, subject to political and
public consent - though low-skilled, non-EU migration would remain
heavily restricted, as now. If the UK is not able to secure an EU
deal, however, a considerably more expansive reciprocal skilled free
movement system with Australia, New Zealand, Canada and India,
for those taking jobs above a skills or salary threshold, might be more
attractive as part of an accompanying trade deal. Australia’s High
Commissioner Alexander Downer has suggested that a
migration deal might be a required component in any future free trade
deal14.

If the EU talks were to fail, the UK would also need a strategy to source
the low-skilled and semi-skilled migration that it did want. That could
be a nationality-blind quotas scheme, available to European and global
applicants alike, though the government could consider whether
quota-based schemes with particular Commonwealth countries, or other
trade or development partnerships, might supply part of the mix.

New migration targets to fit the post-Brexit system

If Britain adopted such a new migration policy, the government
should move away from a one-size-fits-all net migration target,
replacing it with a new set of public measures. Specific targets would
cover the forms of migration that the government has control over,
and particularly identify the specific flows of migration where the
government is seeking to either limit or reduce levels.

Since emigration levels are not subject to government control, it would
make more sense to have desired targets for economic immigration
below the skills threshold, or in particular categories. The government
could take emigration trends into account in deciding on its targets

53 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

and policies for the coming year. This would also involve reporting
student migration separately, potentially setting targets for year-on-year
increases so that the UK maintains and expands its share of a growing
international market.

It will also be important to have political and public accountability and
ownership of how decisions are made about migration policies and
targets: an approach to do this in a sustained way is set out in chapter
nine, Engaging the public.

54 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

8. Getting it right on the home front: 	
 integration in Britain

Many of the public’s concerns about immigration relate to what they
see happening in their local communities. Over the last six months,
we have heard about these worries in the National Conversation
on Immigration’s citizens’ panels15. In the 24 towns and cities we
have visited so far, we have listened to people talking about divided
communities and neighbourhood decline where overcrowded properties
are rented to transient groups of migrant workers. We have also heard
about integration successes, for example of communities that come
together to celebrate shared festivals. These visits have led us to
conclude that action on the home front is just as important as what
happens at our borders if we are to get a consensus on immigration.
Where there is rapid or large scale migration there is a need for
effective policy that addresses pressures on housing or public services.
Action to promote integration helps bridge social divides and brings
people of different backgrounds together to build a shared future.

Dealing with local pressures

Successive governments have recognised that rapid migration into a
particular area can result in negative impacts. There may not be enough
school places or suitable housing. In many parts of the UK migrants,
understandably, tend to settle in neighbourhoods where there is a supply
of private rented housing, some of it of poor quality and over-crowded.
Here they sometimes find themselves living alongside students, another
transient population. With migrants wanting to save money, and much
work poorly-paid, supply of affordable decent housing has not met
demand and rogue landlords have been able to take advantage of
this. In the eyes of many participants in the National Conversation on
Immigration, migration has become associated with neighbourhood
decline and pressurised public services.

The Government has recognised that it needs to act to deal with the
local pressures that rapid migration may bring, re-introducing a funding
stream in England to deal with such issues. The Controlling Migration
Fund was brought in last autumn (2016) and provides £25 million each
year to help English local authorities who are experiencing high or
unexpected levels of immigration16. This round of funding lasts until
2020, with councils invited to bid for activities that may include conflict
resolution, promoting social integration, tackling rough-sleeping or
street drinking, improved regulation of the private rental sector or
short term help for unaccompanied refugee children. Where migrants
themselves may be the beneficiaries of these activities, councils who
apply for this fund need to show that the activities also benefit the host
community.

The Controlling Migration Fund is a good start and the Government
is clear that this first, four-year funding round is about learning what

55 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

works. There do not appear to be mechanisms in place, however,
to share that learning; and on its own, the fund will not go very far
to address the public’s concerns about what they see happening
in their neighbourhoods. For a start, it does not apply to Northern
Ireland, Scotland and Wales, and not all English local authorities
have applied for it. The fund’s 2016 prospectus includes a long list of
activities that may qualify for funding. As such, it risks becoming a
small and tokenistic pot of money put forward to deal with the latest
neighbourhood ills.

But there are ways that the Controlling Migration Fund could work if
there is real commitment and leadership from central government and
councils. Ministers need to voice the importance of this fund and ensure
that local authorities can share their learning. Ideally, its budget needs
to increase, but there may be economies of scale to be had if councils
worked together on joint projects. Involving regional structures – City
Mayors and Strategic Migration Partnerships – would encourage inter-
authority collaboration and the sharing of good practice. Crucially,
the work of the Controlling Migration Fund needs to be visible in the
neighbourhoods it targets. What better way to do this than by talking to
local communities - migrants and non-migrants alike – about the issues
they face and involving them in spending decisions?

Integration can build a new consensus

Integration is about creating a country that we can all share, and where
different sectors of society live well together. It involves fairness,
connectedness and participation. Social contact enables bridges to be
built between people of different backgrounds, values to be shared and
differences to be negotiated. Integration, therefore, helps to manage
tensions and anxieties brought about by social and demographic
change. As such, it is an essential part of building a consensus around
the direction of immigration policy.

Despite its importance, the UK’s integration record is mixed. But
opportunities are now opening up which place integration much higher
up the policy agenda. A Government response to the independent Casey
Review of Integration,17 in the form of a strategy or green paper, is
imminent and there is a commitment from the very top of politics to
take this issue forward. The establishment of Combined Authorities,
with most headed by an elected mayor, enable integration policies to
be implemented at a city-region level18. Already the city authorities in
London, Manchester and Birmingham have deputy mayors or cabinet
posts with responsibility for integration.

So what are the issues that integration policy needs to tackle if we are
to develop a consensus on immigration and a shared future? Increasing
the quality and quantity of English language provision is a priority, and
something that most people consider important. Post-election polling
for British Future showed that 67% of adults think that the Government
should be providing more English language classes, an opinion that

56 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

crosses all age, class and political divides19. Without a language in common
we find it hard to make friends and build bridges across social divides.
We need to find better ways of helping migrants who work long hours to
improve their fluency in English.

Many of us live segregated lives, in the places where we live, work or
are educated. It is hard to break down established patterns of residential
segregation, but we need to be much better at providing spaces and
places where those of different backgrounds can meet and mix. Planning
powers should be used to make sure that new housing developments are
of mixed tenure and there is enough attractive public space to promote
social interaction. Evidence shows that volunteering is also a means of
bridging spatial and institutional divides. Here, UK local and regional
authorities could reasonably follow the example of many US city offices
for integration, and promote volunteering opportunities that bridge social
divides.

British Future’s research shows that most people feel that schools are now
places where integration takes place, and welcome the fact that children
are mixing with others from different backgrounds in their classrooms. In
pockets where this is not happening, action may be required. New faith
schools can create divisions that need to be broken down. Where children
are being taught in schools that are almost entirely made up of one social,
ethnic or faith group, greater efforts will need to be made to ensure they
get a chance to mix with children from different backgrounds. This is
happening in some local authorities such as Bradford and there are already
some excellent school-linking projects20 across the UK.

Asylum-seekers and refugees are often among our most isolated social
groups. Refugees’ labour market participation is particularly poor, with
over 50% of adults in some national groups unemployed or economically
inactive21. This limits social interaction, as among adults the workplace
is the most important integration ‘space’. As a consequence, public
misconceptions about refugees may develop, with resentment of a group
that many people see as being welfare dependent rather than economic
contributors. Refugees are also a mobile population and their transience
can make it difficult for them to make new friends and put down roots.
The Government needs to prioritise social and economic integration for
refugees, putting local communities at the heart of their policies. It seems
illogical that Syrian refugees, evacuated to the UK through the Vulnerable
Persons Resettlement Scheme, are entitled to a package of local integration
support while those granted UN refugee status after they make their own
way to the UK are not.

We could also be much better at using the process of naturalisation to
facilitate integration, using citizenship ceremonies in iconic locations
to welcome and orientate new citizens as full members of their new
communities.

It is hoped that national, regional and local integration strategies address
these common and cross-cutting issues, as well taking local needs into
account. There are balances to be struck between integration programmes
that focus on all residents and those that target specific groups or
communities; and between initiatives that celebrate integration and
those that tackle difficult issues such as extremism and hate crime. But
getting integration right is an essential part of building a new immigration
consensus - breaking down the social divides between ‘them and us’ to
form a new inclusive ‘we’.

57 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

9. Engaging the public

Brexit will require substantial immigration policy, offering an
opportunity to reform to the current regime and to rebuild public
trust in the system. That is long overdue - since 2000, opinion polls
have listed immigration among the top five issues of concern to the
public.

Much of that concern has been driven by perceived deficiencies in
the way immigration is managed: the Labour government’s failure
to predict or respond to the surge of immigration from Eastern
Europe after new countries joined the EU in 2004, for example,
or their Conservative successors’ failure to come close to meeting
their headline performance indicator, the net migration target.

Public trust in the competence of government to manage
immigration remains low. And while there is no shortage of
criticism of immigration policy and practice, what is missing
are workable policy solutions that have business, political and,
crucially, public support.

There is no way that substantial reforms of immigration policy can
be put in place without securing public support for them. Changes
to some policy areas – such as pensions or infrastructure – can be
secured by an elite consensus, persuading policy-makers of the hard
facts of the case. That is unlikely to be true for such a high profile
issue as immigration. Reforms will only be won if politicians
perceive that voters will broadly agree with those changes.

So finding consensus on a post-Brexit immigration policy, which
secures the immigration we need to fill skills and labour force
gaps and meet Britain’s international obligations, while managing
the pressures from immigration on infrastructure and local
communities, is a necessary first step as Britain formulates a new
post-Brexit immigration policy.

That presents challenges to both sides of the immigration debate.
Those who want to defend the economic and social gains that
migration has brought to Britain need to rise to the challenge
of rebuilding public confidence in it. They will need to engage
constructively in debates about how to handle those pressures,
including how we manage the impacts of migration and promote
successful integration between new arrivals and the communities
that they join. Those who are sceptical about the scale and pace
of immigration will need to move beyond critiquing past failures
and offer workable proposals to reduce immigration, in ways that
recognise and meet the needs of our economy and public services.

Building that consensus might appear difficult on an issue that can
often seem polarising and characterised by angry debate between
two intractable tribes. Yet our research finds that most people do
not fit easily into the ‘pro’ or ‘anti’ camp. While it will never be
possible for everyone to agree, the majority of people are balancers,

58 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

concerned about the pressures caused by immigration and
aware, too, of the gains it brings to our economy and society.

What has been lacking in much of our political debate is a
genuine attempt to engage with the public on immigration - to
listen to people’s concerns and seek compromise solutions that
secure consent for the immigration that we need and decide to
keep, and for the controls and targets that we put in place.

The National Conversation on Immigration, coordinated
by British Future and Hope not Hate, is the biggest-ever
public consultation on immigration, hosting 120 meetings
in 60 locations across every nation and region of the UK,
together with nationwide opinion polling and an online
survey open to all. Concluding in spring 2018, the findings
of the National Conversation form part of the parliamentary
Home Affairs Committee’s Inquiry on immigration. More
information on the National Conversation can be found at www.
nationalconversation.org.uk

British Future has also set out a proposal to make greater
engagement with the public on immigration a fixture in our
politics22. The Home Secretary should present an annual
Migration Day report to the House of Commons, just as the
Chancellor of the Exchequer has the annual Budget. This
would detail the previous year’s migration flows, the economic
contribution from migration to the Exchequer and the measures
taken by the government to manage impacts and pressures.
It would make recommendations for future policy over the
year ahead, informed by advice from the Migration Advisory
Committee. In the event of some flows of immigration being
higher than the government’s targets, that should trigger a
proportionate increase in the annual resources allocated to
manage local impacts - demonstrating a clear commitment to
ensure that public funding goes to services in the areas of most
rapid change.

The House of Commons Migration Day report should become
the focal point for a sustained and ongoing commitment to
public engagement across the nations and regions of Britain.
The government should actively seek submissions about its
overall migration targets, or its component parts. Parliamentary
Committee hearings and public debates in town halls and other
settings could scrutinise proposals and recommendations from
civil society. These could include proposals for reductions
to migration, as well as reports on the economic needs of
employers in the private and public sector or on how impacts
on public services, housing and integration are being handled.
Adopting this approach across the next Parliament would have
the benefit of normalising a sustained, ongoing commitment to
public engagement as part of the annual process of the oversight
and review of immigration choices in the UK.

59 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

10. Conclusion: Finding consensus on 	
 Britain’s future immigration policy
A quick look at the 2017 General Election results, in which over 80% of
voters chose one of the two main parties at a point when there was more
ideological distance between them than any time since the 1980s, might
invite the conclusion that our politics has seldom been more polarised.
Overlay the divisions highlighted by the EU referendum vote, and the
leading role that immigration played as an issue, and the prospects for
consensus on immigration look weak.

Yet this analysis overestimates divisions in Britain and underestimates
the public’s capacity to hold nuanced views on complex issues of public
policy. There is clear public support, across political and referendum
divides, for a system that combines the UK control demanded in the
referendum with the openness to skilled migration that our economy
will continue to need, and which most people would welcome.

Most of the public hold a mix of views on immigration, some negative
and some positive. They welcome the contribution that nurses and
doctors from overseas make to our NHS while worrying about the
impact that high migration levels could have on waiting times at
hospitals and doctors surgeries. They’re concerned about where the
thousands of people who come to Britain each year will live, while
acknowledging that we will struggle to build new homes without
construction workers from other EU countries. They want overall
immigration numbers to go down, while wanting to keep most flows
of immigration at current levels. And they want the government to do
something about these issues, while having very little confidence in its
ability to do so competently.

Politicians have often written-off these views as confused and
contradictory. There have been too few attempts to listen to what the
majority of people think on immigration and too much reliance on our
noisy and polarised media debate as a barometer of public opinion.
Scratch beneath the surface and engage with the concerns and opinions
of voters, however, and you find a range of views that are nuanced and
considered – with ample scope to build compromise and consensus.

Doing so will be important as we seek to debate and develop a fit-
for-purpose immigration system for Britain after Brexit. Business
voices will be rightly vocal in defence of the benefits of migration
for our economy, seeking clarity about the future trade and migration
frameworks within which they must operate. They will look for
reassurance about the status of their current European employees
and their ability to fill skills gaps from overseas where needed. But
theirs cannot be the only opinions heeded by decision-makers when
fashioning future policy. A government that seems to ignore the public
on an issue of such salience will only re-energise the populist fringes
that were pacified by the Brexit vote and who deserted their main
champions in the General Election.

60 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

The reset moment for immigration, presented by the Brexit decision, is
a chance to engage with the public and seek to rebuild consensus and
trust in an immigration system which manages the pressures of mass
migration in order to secure the gains; which is effective and efficient
but also fair; and which secures support across politics, business and the
public. This engagement should be deep and ongoing, and we advocate
an annual Migration Day report to Parliament from the Home Secretary
as a focal point for continuing transparency and public scrutiny of
migration statistics and policy. It should also lead to action: responding
to concerns about the impacts on public services and housing in areas
where the pace of change is highest by directing resources to those
areas via a better-resourced Controlling Immigration Fund. Concerns
about local impacts could also be eased by paying greater attention to
integration at both local and national level.

Immigration is not a uniquely polarising issue, nor is the shaping of
a post-Brexit immigration system an intractable problem. The Brexit
decision represents an opportunity to engage the public, find consensus
and start rebuilding trust in an immigration system that works for
our economy, preserves our values and secures broad support among
business, politics and the public.

61 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

11. Notes

1. Goodhart, D (2017) The Road to Somewhere: The Populist Revolt
and the Future of Politics, London: C. Hurst and Co.

2. Ipsos MORI aggregate analysis of polling www.ipsos.com/ipsos-
mori/en-uk/how-britain-voted-2017-election

3. Lord Ashcroft Polls www.lordashcroftpolls.com/2017/06/result-
happen-post-vote-survey

3. www.labourfreemovement.org

4. www.nationalconversation.org

5. www.telegraph.co.uk/news/2017/08/07/tories-must-lead-rational-
discussion-public-pros-cons-immigration/

6. Institute of Directors (August 2017) Bridging the Brexit
Gap, www.iod.com/Portals/0/PDFs/Campaigns%20and%20
Reports/Europe%20and%20trade/Bridging-the-Brexit-Gap.
pdf?ver=2017-08-03-101139-523

7. HM Government (2017) Safeguarding the position of EU citizens
living in the UK and UK nationals living in the EU, Policy Paper,
London: HM Government.

8. EC Directive 2004/38/EC

9. EU nationals do not have to fulfil the English language or minimum
income requirements if they want to join their EU spouse or civil
partner in the UK.

10. Home Office migration statistics, Table ee02-q, January to March
2017.

11. Institute of Directors (August 2017) Bridging the Brexit
Gap, www.iod.com/Portals/0/PDFs/Campaigns%20and%20
Reports/Europe%20and%20trade/Bridging-the-Brexit-Gap.
pdf?ver=2017-08-03-101139-523

12. www.gov.uk/government/consultations/call-for-evidence-and-
briefing-note-eea-workers-in-the-uk-labour-market

13. www.ft.com/content/9114eeb0-d91c-11e6-944b-e7eb37a6aa8e

14. www.thetimes.co.uk/article/britain-must-open-door-to-australians-
in-free-trade-deal-q000h866s

15. Ibid

16. Department for Communities and Local Government (DCLG)
(2016) Controlling Migration Fund: mitigating the impacts of
immigration on local communities, London: DCLG.

17. Casey, L. (2016) The Casey Review: A review into opportunity and

62 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

18. Katwala, S. , Rutter, J., Mohammad, A. And Ballinger, S. (2017)
Integration: from national rhetoric to local reality, London: British
Future.

19. ICM poll of 3,657 GB adults, 9-16 June 2017.

20. www.thelinkingnetwork.org.uk

21. Rutter, J. (2015) Moving up and getting on: migration, integration
and social cohesion in the UK, Bristol: Policy Press.

22. See Katwala, S, Rutter, J and Ballinger, S. (2017) Immigration: the
manifesto challenge, London: British Future http://www.britishfuture.
org/wp-content/uploads/2017/05/Immigration-Manifesto-2017.-British-
Future.pdf

63 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

11.2 Tables

Figure 1. Thinking about the following parties, which comes closest to your view?

All Leave Remain Conservative Labour

Would never
vote UKIP

65% 45% 83% 55% 76%

Considered
or would
consider
voting UKIP

28% 45% 12% 42% 20%

Voted UKIP
– but might
change mind

4% 6% 3% 1% 2%

Only vote UKIP 3% 3% 2% 2% 2%

Figure 2. Following the EU referendum, the UK Government will now enter into negotiations
with the EU to come to deal on the conditions of the UK’s departure and our future
relationship with the EU. Which of the following comes closest to your view of how the UK’s
Government should proceed?

•	 We should prioritise the best deal for British business and the economy, even if that
makes it harder to control immigration from the EU.

•	 We should prioritise control of immigration from the EU, even if that makes it harder to
get the best deal for British business and the economy.

•	 We should seek a compromise that balances control of immigration from the EU with the
best deal for British business and the economy

Prioritise business
and economy over
immigration

Prioritise immigration
over business and
economy

Compromise that
balances economy and
immigration control

Conservative 17% 27% 52%
Labour 30% 18% 44%
Leave 12% 34% 49%
Remain 38% 12% 45%
Male 29% 25% 40%
Female 18% 20% 53%
Overall 23% 22% 47%

64 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 3. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same.

Decrease Retain Increase
Students 24% 56% 20%
High skill EU 15% 48% 38%
High skill non-EU 16% 48% 36%
Low-skill EU 64% 31% 5%
Low-skill non-EU 67% 27% 6%
Seasonal workers 33% 55% 11%
Family (immediate) 41% 48% 12%
Family (extended) 58% 35% 7%

Figure 4. Thinking about the following parties, which comes closest to your view?

Decrease Retain Increase
Doctors and nurses 15% 39% 46%
Scientists/
researchers 14% 42% 44%
Engineers 18% 48% 35%
IT specialists 23% 51% 26%
Business/finance 25% 53% 22%

65 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 5. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same.

Increase Retain Decrease
Doctors and nurses Leave 39% 42% 19%

Remain 54% 36% 10%

Scientists/ Researchers Leave 40% 43% 18%
Remain 50% 41% 9%

Engineers Leave 28% 48% 24%
Remain 43% 46% 11%

IT specialists Leave 22% 47% 31%
Remain 30% 53% 16%

Business/ finance Leave 19% 50% 31%
Remain 26% 56% 18%

66 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 6. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same.

Increase Retain Decrease
Students Leave 12% 54% 34%

Remain 29% 56% 15%

High skill EU Leave 31% 51% 19%
Remain 47% 43% 10%

High skill non-EU Leave 32% 50% 19%
Remain 42% 46% 12%

Low-skill EU Leave 2% 17% 80%
Remain 9% 42% 50%

Low skill non-EU Leave 3% 15% 82%
Remain 9% 36% 55%

Seasonal workers Leave 8% 47% 46%
Remain 15% 63% 23%

Family (immediate) Leave 6% 37% 57%
Remain 17% 56% 27%

Family (extended) Leave 4% 22% 75%
Remain 10% 46% 44%

67 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 7. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same.

Increase Retain Decrease
Care workers 28% 47% 25%
Construction workers 15% 48% 37%
Waiters/Bartenders 6% 46% 48%
Fruitpickers 9% 54% 37%
Other Unskilled 6% 33% 61%

Figure 8. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same.

Increase Retain Decrease
Care workers Leave 20% 46% 34%

Remain 36% 47% 16%

Construction workers Leave 20% 46% 34%
Remain 36% 47% 16%

Waiters/bartenders Leave 3% 36% 61%
Remain 20% 54% 36%

Fruit-pickers Leave 6% 46% 48%
Remain 13% 60% 27%

Other unskilled Leave 9% 21% 76%
Remain 9% 44% 48%

68 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 9. After Britain leaves the EU, the rules governing immigration to the UK from EU
countries are likely to change. To what extent do you agree or disagree with the statements
below about future EU migration to the UK after Brexit?

The Government should control low-skilled immigration through an annual cap while allowing
skilled migrants to come to the UK as before

Agree Disagree Neither Don’t know
All 63% 14% 17% 5%
Remain 60% 18% 21% 3%
Leave 71% 13% 12% 5%
Conservative 75% 9% 13% 3%
Labour 57% 18% 20% 5%
London 59% 15% 21% 6%

Figure 10. The Government should replace the net migration target with separate targets for
different types of immigration, like skilled workers and low-skilled workers

Agree Disagree Neither Don’t know
All 63% 7% 21% 9%
Remain 64% 7% 21% 8%
Leave 67% 7% 18% 7%
Conservative 72% 5% 17% 5%
Labour 60% 9% 21% 10%
London 68% 4% 16% 12%

Figure 11. The government’s target figure for net migration is less than 100,000. Do you think
the Government is likely to meet the net migration target in the next 5 years?

Yes No Don’t know
All 12% 66% 22%
Remain 15% 68% 18%
Leave 10% 67% 23%
Conservative 14% 63% 23%
Labour 13% 67% 20%
London 20% 59% 21%

69 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

Figure 12. ‘Voters haven’t given no one political party a clear majority. As Britain enters
the important negotiations on our future relationship with the EU there should be a new,
cross-party approach to Brexit whatever government is formed, with parties working
together in the national interest’.

Agree Disagree Neither Don’t know
All 70% 10% 14% 7%
Remain 78% 6% 12% 5%
Leave 66% 15% 13% 6%
Conservative 67% 17% 12% 4%
Labour 77% 5% 13% 6%

Figure 13. How well do you think the following politicians performed in the General
Election campaign?

Nicola Sturgeon
(Scotland)

Nicola
Sturgeon (UK)

Ruth Davidson
(Scotland) Ruth Davidson (UK)

Well 38% 19% 54% 28%
Not Well 56% 55% 28% 22%
Don’t
know 9% 26% 18% 50%

Figure 14. After Britain leaves the EU, the rules governing immigration to the UK from
EU countries are likely to change. To what extent do you agree or disagree with the
statements below about future EU migration to the UK after Brexit?

Scotland

London

Keep free
movement

Stop all EU
immigration

Control low-skilled immigration
through an annual cap while
allowing skilled migrants to
come to the UK as before

Agree 40% 26% 59%
Disagree 35% 56% 15%

Keep free
movement

Stop all EU
immigration

Control low-skilled immigration through
an annual cap while allowing skilled
migrants to come to the UK as before

Agree 43% 27% 62%
Disagree 32% 56% 17%

70 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

All UK

Keep free
movement

Stop all EU
immigration

Control low-skilled
immigration through an
annual cap while allowing
skilled migrants to come to
the UK as before:

Agree 39% 26% 63%
Disagree 34% 56% 14%

Figure 15. For each of the following groups, please tell us whether you would prefer the
number of people coming to live in Britain to increase, decrease or remain about the
same.

Figure 16. If Scotland held a referendum tomorrow on whether it becomes independent
from the UK, would you vote yes or no to independence? (Scottish respondents only)

Total 18-24 25-34 35-64 65-74 75+
NET: First time
voters

Yes 37% 55% 54% 33% 29% 24% 47%
No 53% 30% 29% 56% 67% 73% 39%

Figure 17. How likely do you think it is that Scotland will become independent?

In next 5 years In next 10 years In next 25 years
Likely 25% 40% 52%
Unlikely 67% 47% 28%
Don’t know 9% 13% 20%

 Scotland
Increase/remain
same/decrease

London All UK
Increase/remain
same/decrease

Increase/remain
same/decrease

Students 21% 57% 22% 26% 51% 23% 20% 56% 24%
High-skilled
EU

41% 46% 12% 39% 44% 17% 38% 48% 15%

High-skilled
non-EU

39% 47% 14% 38% 42% 21% 36% 48% 16%

Low-skilled
EU

5% 33% 63% 10% 30% 61% 5% 31% 64%

Low-skilled
non-EU

4% 27% 69% 11% 33% 56% 6% 27% 67%

Family
(immediate)

12% 52% 37% 19% 42% 40% 12% 48% 41%

Family
(extended)

7% 39% 54% 13% 35% 52% 11% 35% 58%

71 British Future / Time to get it right: Finding consensus on Britain’s future immigration policy

British Future is an independent,
non-partisan thinktank

British Future
Kean House
6 Kean Street London,WC2B 4AS
Tel: 020 7632 9069
Fax: 020 7632 9061
www.britishfuture.org
info@britishfuture.org

