
DEPARTMENT OF
EUROPEAN ECONOMIC STUDIES

Bruges European Economic Policy Briefings 42 / 2016

Brexit and Trade:
Between Facts and Irrelevance

Phedon NICOLAIDES and Thibault ROY

About the authors

Phedon Nicolaides is Director and Jan Tinbergen Chair in the Department of European
Economic Studies at the College of Europe in Bruges, where he teaches several courses. He is
also a Professor in economic law at Maastricht University and Academic Director of Lexxion
Publishing, specialising on State aid law. He has acted as consultant to a number of public
authorities in various EU Member States and to international institutions and organisations.
Professor Nicolaides has published extensively on European integration, competition policy
and state aid, and policy implementation. He is on the editorial boards of several journals. He
holds a PhD in economics and a PhD in law.

Thibault Roy is an Academic Assistant in the Economics Department at the Bruges campus of
the College of Europe. He graduated from the College in 2015 with a Specialisation in
European Economic Integration and Business and holds another Master’s degree in Corporate
Strategy and Finance from Sciences Po Strasbourg. Thibault has previously worked for a
Senator, interned with the UNDP Multi-Partner Trust Fund Office in New York and has been a
Blue Book trainee in the Directorate-General for Energy of the European Commission. His
fields of interest include climate & energy policy, network industries, state-aid and taxation
issues and the financing of public goods.

Addresses for Correspondence

Prof. Phedon Nicolaides: phedon.nicolaides@coleurope.eu

Mr. Thibault Roy: thibault.roy@coleurope.eu

Disclaimer

The views presented here are strictly those of the authors and do not reflect the views of the
institutions with which they are affiliated.

mailto:phedon.nicolaides@coleurope.eu
mailto:thibault.roy@coleurope.eu

Brexit and Trade:

Between Facts and Irrelevance

BEEP n°42

Phedon Nicolaides, Thibault Roy

Abstract

This paper examines four claims of Brexit supporters on the United Kingdom’s post-exit

arrangement regarding trade with the EU. It reviews the nature and importance of UK-EU

trade links and the possible impact on the UK of leaving the EU customs union. It argues that

the claims of pro-Brexit supporters on trade possibilities are based on incongruous arguments

which are either logically inconsistent or ignore the extent of commitment required by trade

agreements that tackle regulatory barriers, not just tariffs and border restrictions. We

demonstrate that the “attractiveness” of the UK market will decline as the UK enters in

progressively more agreements. We conclude by analysing the implications for the UK of

“taking back control” of its trade policy.

Keywords: United Kingdom, European Union, trade, Brexit.

JEL-Codes: F13, F15, 052

1

Introduction

Ever since the June referendum in the UK on withdrawal from the European Union, there has
been almost daily speculation, commentary and analysis on the post-exit arrangements that
may apply to trade between the UK and the EU1. Brussels think tanks such as CEPS and Bruegel
have also published several papers on Brexit.

The proponents of Brexit have made a number of claims purporting to show that in the field
of trade, the UK will benefit from being able to set its own agenda and choose its own trade
partners. The UK may indeed gain by not being a member of the EU. However, the mooted
post-exit arrangements are fraught with serious drawbacks. The purpose of this paper is to
analyse four of the Bexiters’ main claims and show that they are either logically inconsistent
or one-sided as they ignore significant negative effects.

Those claims are the following:
1. The EU accounts for less than 50% of the UK trade.
2. The UK has not much to lose by leaving the EU’s customs union.
3. The UK has much to gain by concluding bilateral trade agreements by itself.
4. The UK will be able to pursue an open trade policy without being held back by the

protectionist tendencies of other Member States.

The paper concludes with analysis of the consequences of the UK’s attempt to “take back
control” of its policies, including trade policy. Taking back control has been the emotionally
powerful and, admittedly, successful slogan of the proponents of Brexit. We will argue,
however, that since most trade agreements are not anymore about border restrictions but
about domestic regulation and market access, taking back control will leave the UK exposed
to the vagaries of Brussels-based regulation that has international reach.

Claim 1: The EU accounts for less than 50% of the UK trade

This is largely true. Eurostat data show that in 2015 only 44% of the UK exports went to other
EU countries. Only Malta exported less than 50% of its exports to the rest of the EU [45%].
The EU average is 63%. On the import side, the EU was the origin of only 54% of the UK’s total
imports. Only Greece and the Netherlands had lower shares than the UK, with 53% and 46%,
respectively. The top ten trade partners of the UK however were all EU Member States except
for the US (14.5%), China (7%) and Switzerland (6%). Hence, the EU is the largest trade partner
of the UK.

However, the headline trade data do not give the true picture of the extent of the UK’s
commercial links with non-EU countries. Through the EU, the UK also has access to third

1 See, for example, the e-book on Brexit, which is a compilation of columns that have been published
on “voxeu.org”, the special page of the “Financial Times”, which collects the various articles dealing
with the prospective negotiations and consequences of Brexit, the page of the UK National Institute
of Economic and Social Research addressing Brexit-related issues, the Centre for European Reform
page on Britain & the EU or Open Europe’s Britain & the EU.

http://voxeu.org/article/new-ebook-what-do-uk-eu-perspectives-brexit
https://www.ft.com/topics/themes/Brexit
http://www.niesr.ac.uk/research-theme/uk-europe-and-devolution
http://www.niesr.ac.uk/research-theme/uk-europe-and-devolution
http://www.cer.org.uk/hot-topics/britain-eu
http://www.cer.org.uk/hot-topics/britain-eu
http://openeurope.org.uk/intelligence/category/britain-and-the-eu/

2

countries with which the EU has signed trade agreements such as Mexico, Chile, Algeria,
South-Africa, Singapore, South Korea, Turkey, and pretty soon with Vietnam and Canada.
Since these countries account for a sizeable part (about 15-20%) of the UK’s transactions with
the rest of the world, it follows that in reality the UK already trades with those countries via
the EU agreements. It means that preferential trade agreements cover about 60-65% of the
UK’s total trade. In other words, the UK is preparing to abandon arrangements that cover 60-
65% of its trade in order to sign its own agreements with countries that account for the
remaining 35-40% of its trade. It should be noted that these numbers do not include the EU
current negotiations with countries such as Japan. Admittedly, Brexiters have also argued,
without explaining how, that they will improve on existing bilateral agreements. It remains to
be seen how that can be achieved.

The accuracy of the trade data has also been disputed because a large proportion of European
trade with third countries passes through the ports of Rotterdam and Antwerp. The significant
amount of pass-through trade may exaggerate the importance of the EU as either origin or
destination of the UK’s trade. It is always difficult to pin point the origin or destination of
goods that go through large ports. Transhipments are routine, especially given the fact that
traded products are carried by increasingly larger container ships which serve only the biggest
ports. On this issue, the UK Office for National Statistics concluded that the size of pass-
through may be about 4% of the UK’s imports from and exports to the EU2].

Hence, even when the distorting effect of pass-through trade is taken into account, the EU
still remains by far the UK’s largest trade partner.

Claim 2: The UK has not much to lose by leaving the EU’s customs union

The EU’s customs union is indispensable for internal free trade. If Member States were free
to sign their own agreements with third countries and set their own tariff rates, then it would
be necessary to monitor internal frontiers to prevent third-country products from entering
through the low-tariff Member States. A free trade agreement between the UK and the EU
will unbind the UK from the EU’s common external tariff and enable it to negotiate and
conclude bilateral trade deals. But Brexiters omit three consequences of this freedom.

First, there will have to be controls and formalities in bilateral trade. “Rules of origin” will
have to be applied in order to determine which products should benefit from duty-free
treatment. Rules of origin normally define the minimum value that has to be added to a
product in order for that product to be considered as domestic and benefit from free
circulation in a free trade area. But these rules are costly to comply with and costly to enforce.
In April 2016, the “HM Treasury analysis on the long-term economic impact of EU membership
and the alternatives” summarised the findings of several studies that estimated that rules of
origin could add 3%-15% extra cost to normal trade costs3.

2 UK Office for National Statistics, UK Trade in Goods estimates and the ‘Rotterdam Effect’, 6
February 2015
3 HM Government (April 2016), HM Treasury analysis: the long-term economic impact of EU
membership and the alternatives, p. 163

http://webarchive.nationalarchives.gov.uk/20160105160709/http:/www.ons.gov.uk/ons/rel/uktrade/uk-trade/december-2014/sty-trade-rotterdam-effect-.html
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/517415/treasury_analysis_economic_impact_of_eu_membership_web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/517415/treasury_analysis_economic_impact_of_eu_membership_web.pdf

3

Second, these rules of origin will also distort trade and investment decisions. This is
particularly true in industries with long value-chains whereby companies import a large
proportion of their components. The following example illustrates the distortionary effect of
rules of origin.

Assume a company based in a partner country makes a product using three inputs, each of
which costs as follows: A = 30; B = 30; C (labour) = 45. Inputs A & B are imported from third
countries into the partner country; A is from a country subject to zero tariff and B is from a
country that is subject to a 20% tariff. Therefore, the total cost to the company, after the
tariff, is 111 [= 30 + 36 + 45]. Further assume that this company is a price taker because it
operates in a competitive market. If it sells its product at 111 it just breaks even. It also means
that its added value is 40% [= 45/111], which is the proportion of labour in the value (price)
of the product.

Let the rule of origin be as follows in this particular case: A product is “domestic” [i.e. it can
be imported from the partner country duty free] if the value-added is at minimum 40%. If
value-added is below 40%, products which are imported from the partner country incur a
tariff of also 20%. In our particular case the product in question can indeed be considered as
domestic.

Now assume that that company can import an improved component B at a higher cost of 40
instead of 30 and save 50% of the labour costs of assembling the final product. The imported
component costs 40 + a tariff of 20%, which means that the total cost per unit is 100.5 [= 30
+ 40 + 8 + 22.5]. If the final consumer price remains 111, the company gains by making a profit
of 10.5 per unit it sells. However, there is a problem. The value added [labour of 22.5 plus
profit of 10.5] is now just 30% [= 33/111]. Since the value-added is less than 40%, the product
is no longer “domestic” and when it is imported from the partner country it attracts a tariff.
Let the tariff rate on the complete product be also 20%. The minimum price that the company
can charge to domestic consumers, after the tariff, is 121 [= 100.5 + 20%]. As a consequence,
the company cannot sell anything.

However, in a customs union that includes the two countries, the total cost of that product is
only 100.5 [= 30 + 48 + 22.5]. The company would have been able to make a profit of 10.5.
But in our case the rules of origin that regulate trade within free trade areas force the
company to move production inside the free trade area or find alternative inputs or locate in
a country whose exports to the free trade area are not subject to tariffs. Rules of origin affect
location decisions not according to real costs but according to how tariffs are levied.

Third, the Rotterdam-Antwerp effect mentioned earlier will come into play in a negative way.
If, as Brexiters argue, the UK is less dependent on the EU because a significant proportion of
its trade with the EU is accounted by transhipments that pass through major ports, it also
means that in the future an equal amount of trade will be subject to customs formalities. The
lower the dependence on the EU, the larger the transhipments but also the larger the amount
of trade that will be subject to those formalities.

4

In addition, if, at present, UK traded goods pass through the major European ports because it
is more efficient that they are transported first on very large vessels and then transhipped
after they arrive in continental Europe, or that they are first sent to the big European ports
before they are exported outside the EU, it follows that diverting that trade from those big
ports and directly receiving goods from or sending goods to third countries will become more
costly, regardless of customs formalities. Brexiters thus clearly underestimate the costs that
businesses will have to incur if the UK leaves the EU customs union.

Claim 3: The UK has much to gain by concluding bilateral trade agreements

The statement that the EU’s customs union prevents Member States from concluding
individual trade agreements is true. The EU has exclusive competence in what Article 207 of
the Treaty on the Functioning of the European Union defines as “the common commercial
policy”. But the implications which are typically drawn are far from being correct. Regardless
of the UK’s intentions, the ability of the UK to enter into many bilateral agreements with third
countries will also depend on the willingness of other countries to remove their trade
restrictions. Much has been written about whether the UK will be able to wield negotiating
power and whether other countries will be interested to spend time negotiating with a
country whose economy is only a seventh of the EU’s size or whose consumers account for
only an eighth of the EU’s total. Although the UK does not have either the EU’s attractiveness
in terms of size or the EU’s negotiating power, it cannot be excluded that some countries will
still find it worthwhile to conclude trade agreements with the UK.

The nature of new trade agreements

However, the UK’s eagerness to enter into bilateral arrangements with third countries may
not be sufficient to actually secure such agreements. Trade agreements at present are hardly
about tariffs and border restrictions. In most industrial countries, tariffs have long been
lowered to the insignificant levels of a few percentage points. Now, trade agreements are
“deep” in the sense that they are mainly about such things as domestic product standards,
health and safety rules, regulation of establishment and investment and public procurement.
A case in point is the recently concluded Comprehensive and Economic Trade Agreement
(CETA) between Canada and the EU. It is 1600 pages not because it defines long lists of
customs duties but because it covers mostly domestic regulations and procedures. It is a so-
called “mixed” agreement because it deals with issues which do not fall within the exclusive
trade competence of the EU. This is also the reason why its signing was held up by the Walloon
parliament.

CETA as well as the EU-US Transatlantic Trade and Investment Partnership (TTIP) have been
the focal point of media coverage. But these two agreements are far from being isolated
examples. They belong to a trend which is revealed by the agreements mentioned in table 1
below. Custom duties are the least significant issue. For example, of the more than 1000
pages of the recently agreed EU-Singapore Free Trade Agreement, only 10 are devoted to the
elimination of custom duties. The very limited importance and therefore the very limited
space devoted to customs duties is reflected in all the main trade agreements that the EU has
been negotiating in the past five years – finalised or ongoing. There is no exception. They all

5

include chapters on investment, services, establishment, industry-specific regulation,
intellectual property and competition policy among others. These issues are covered by
agreements with both developed and developing countries, regardless of the geographic or
cultural proximity of the countries. The so-called “free-trade agreements” now contain
extensive chapters in addition to the provisions on duties. A case in point is the increasing
importance of trade in services. In terms of value added, the UK trades more in services than
in goods. The UK Trade Policy Observatory of the University of Sussex recently stressed how
Brexit could deteriorate the UK’s trade in services both with EU and non-EU partners.4

4 See “Services trade in the UK: what is at stake?” of Ingo Borchert and “The UK Trade Landscape
After Brexit” of Emily Lydgate, Jim Rollo and Rorden Wilkinson.

http://www.sussex.ac.uk/bmec/research/uktpo
https://www.sussex.ac.uk/webteam/gateway/file.php?name=briefing-paper-6-final.pdf&site=18

6

Table 1: Areas covered by trade agreements that the EU has recently concluded or that it is currently negotiating

 Transatlantic
Trade and

Investment
Partnership

(TTIP)

EU-Canada
Comprehensi
ve Economic

and Trade
Agreement

(CETA)

EU-
Singapore
Free Trade
Agreement

EU-South
Korea Free

Trade
Agreement

EU-Japan Free
Trade Agreement

and Economic
Partnership

Agreement (EPA)

EU-Ukraine
Deep and

Comprehens
ive Free

Trade Area
(DCFTA)5

EU-
Vietnam

Free Trade
Agreement

Market access for goods
Custom duties (tariffs) X X X X X X X

Trade in services and establishment
Investment X X X X X X X
Government procurement X X X X X X X
E-commerce X X X X X X X
Dispute settlement X X X X X X X

Industry-specific regulation
Technical barriers to trade

(horizontal measures)
X X X X X X X

Specific sectoral agreements6 X X X X X X X
Other rules & modes of cooperation

Intellectual property7 X X X X X X X
Competition policy X X X X X X X
Trade remedies8 X X X X X X X
Sustainable development
provisions

X X X X X X X

Source: authors, based on information from the Directorate General for Trade of the European Commission9

5 As part of the Association Agreement
6 e.g. pharmaceuticals or agri-food, i.e. sanitary and phytosanitary measure
7 Including Geographical Indications
8 e.g. anti-dumping practices
9 Accessible here

http://ec.europa.eu/trade/policy/countries-and-regions/agreements/

7

Global regulatory competition and convergence

When trade agreements were mostly about reduction of tariffs, it made sense, within the
logic of reciprocal liberalisation, to negotiate bilateral tariff reduction schedules. A country
would reduce its customs duties in response to the reduction of the duties of another country.

When it comes to domestic regulation, the object of bilateral agreements is either mutual
recognition or harmonisation of the rules enforced within the jurisdictions (i.e. territories) of
the parties to the agreement. Mutual recognition can indeed be subject to a reciprocal
arrangement and different reciprocal agreements can be agreed sequentially and all of them
can co-exist. But harmonisation can proceed in a sequential manner only if trade partners one
by one converge to the standard of one country, which in this case would be the UK. It is
simply not possible to harmonise regulations with different partners in a way that all such
agreements can co-exist. The only possibility for co-existence when a country, in this case the
UK, is a partner in all agreement is if they are all harmonised to a single standard.

But how likely will it be that all potential partners will want to adopt UK rules? The answer is
that it is very unlikely. In fact, recent research has shown that most countries in the global
trade system are converging to EU standards and regulations. This has been aptly branded
the “Brussels effect” [see Anu Bradford, The Brussels Effect, Northwestern University Law
Review, 2012, vol. 107(1), pp. 1-67]. The reason is that the EU pursues an active regulatory
policy and it has the largest single market in the world in terms of monetary size. No company
can afford to be locked out of the EU market and therefore every company manufactures its
products and tailors its services so that they comply with EU rules. Hence the belief that the
UK will be able to sign many “deep” trade agreements is rather illusory. It can be noted
nonetheless that because the UK is part of the EU until it formally leaves it, it will still share
the same rules for a number of years, which in turn means that third countries, because of
the Brussels effect, will not have to adapt to specific UK rules in the short term.

In the long run, the only solution for the UK in order to sign deep trade agreements with third
countries is to cling on to EU rules. But it will then have lost, because of Brexit, all negotiating
power to define new EU rules. And this outcome will frustrate Brexiters’ wish to regain the
ability to frame their own rules.

Negotiating power

The “Brussels effect” is not the only hurdle for the UK. With the recent trend towards
comprehensive agreements, negotiations require more time to come to fruition. As shown in
table 2 below, the EU and Canada have finalised CETA after more than seven years. The
negotiations for the EU-Japan Free Trade and Economic Partnership Agreement have already
been through a staggering seventeen rounds of negotiations without the certainty of reaching
a compromise any time soon. This does not auger well for the UK. First of all, the negotiations
can easily extend beyond the mandate of the present government. A new government may
have other priorities. This uncertainty may deter potential trade partners from entering into
negotiations. Ironically, the EU in this matter benefits from its greater political inertia. The
three main political groups in the European Parliament – the EPP, the S&D and ALDE – form
a relatively stable majority.

8

Table 2: EU trade agreements that have recently been signed or are currently being negotiated

 Transatlantic
Trade and

Investment
Partnership

(TTIP)

EU-Canada
Comprehensive
Economic and

Trade
Agreement

(CETA)

EU-Singapore
Free Trade
Agreement
(EUSFTA)

EU-South Korea
Free Trade
Agreement

EU-Japan Free
Trade

Agreement and
Economic

Partnership
Agreement

(EPA)

EU-Ukraine Deep
and

Comprehensive
Free Trade Area

(DCFTA), as part of
the Association

Agreement

EU-Vietnam
Free Trade
Agreement

Current status Being
negotiated

Being ratified Being ratified Applies
provisionally
since 2011

Being
negotiated

Applies
provisionally since

January 2016

Being
ratified

Length of
agreement10

At least 250
pages, plus
appendixes

and annexes

1600 pages Above 1000
pages

1432 pages Information not
available

600 pages (Title IV
of the Association

Agreement +
protocols)

Above 500
pages

Length of
negotiations and

number of rounds

15 rounds
since July 2013

13 rounds from
April 2009

From March
2010 to October

2014

7 rounds from
May 2007 to
October 2009

17 rounds from
November 2012

From July 2008 to
December 2011
with remaining

provisions signed
in June 2014

14 rounds
from June

2012 to
January

2016

Source: authors, based on information from the Directorate General for Trade of the European Commission11

10 Some numbers are estimates
11 Accessible here

http://ec.europa.eu/trade/policy/countries-and-regions/agreements/

9

The second effect of the trend towards deep agreements is that the costs of negotiations in
terms of personnel have escalated. The UK will have to bear these costs alone and its
negotiators will be on a very steep learning curve.

Size of the market

Another factor that will temper the UK’s ability to conclude many bilateral arrangements is
the fact that every trade deal makes the UK less attractive for potential new partner countries.
Indeed, as the UK concludes an agreement and the products of the partner country in
question gain access to the UK’s market, there will be less opportunities for potential new
entrants. To see why this is necessarily so, consider the following simple model in which
“attractiveness” is defined by how much a foreign country can sell in the UK’s market.

Assume the existence of a three-country global trade system, the UK and two other identical
countries. Let domestic demand and supply for a certain product in the UK be defined by the
equations showed below:

P = 𝑎𝑎 – bQ ; P = cQ.

Q indicates quantity, P is price and 𝑎𝑎, b and c are parameters. For simplicity, let the supply
lines, or export lines, of the other two countries be the same as Q = P

c
. [We do not examine

the domestic demand in those two countries simply because we assume that the product in
question is for export to the UK].

In a state of autarky, the market in the UK clears at price 𝑃𝑃∗ and quantity 𝑄𝑄∗ :

𝑃𝑃∗ = 𝑎𝑎𝑎𝑎
𝑏𝑏+𝑎𝑎

 ; 𝑄𝑄∗ = 𝑎𝑎
𝑏𝑏+𝑎𝑎

.

Now assume free trade starts between the UK and the other two countries and that the
exports of each of them to the UK are also given by equation P = cQ. Although demand
continues to be represented by P = 𝑎𝑎 – bQ, total supply is now P = cQ

3
 [this is because to

derive the total supply, the three individual supply lines have to be added horizontally and
therefore the slope of the total supply line, given by parameter c, is three times flatter, c/3].

Under these conditions, the market clears at the price and quantity supplied:

𝑃𝑃1 = 𝑎𝑎c
3b+c

 ; 𝑄𝑄1 = 3𝑎𝑎
3b+c

Indeed, as expected, P1 < P* and Q1 > Q*. Trade leads to lower prices and larger quantities.

Let the UK impose an MFN tariff, t, on both trade partners. The supply of each partner is given
by the supply equation that incorporates the tariff, P = c(1+t)Q

2
 . Total supply is P = c(1+t)Q

3+𝑡𝑡
 .

The market now clears at price and quantity as indicated below:

𝑃𝑃2 = 𝑎𝑎 �1 – � 𝑏𝑏

𝑏𝑏+𝑐𝑐(1+𝑡𝑡)
𝑎𝑎+𝑡𝑡

� � ; 𝑄𝑄2 = 𝑎𝑎

𝑏𝑏+𝑐𝑐(1+𝑡𝑡)
𝑎𝑎+𝑡𝑡

10

If the UK forms a free trade area with one of the two countries but continues to levy an MFN
tariff on imports from the other country, total supply is P = c(1+t)Q

3+2𝑡𝑡
 .

The market clearing price and the quantity are:

𝑃𝑃3 = 𝑎𝑎 �1 – � 𝑏𝑏

𝑏𝑏+𝑐𝑐(1+𝑡𝑡)
𝑎𝑎+2𝑡𝑡

 �� ; 𝑄𝑄3 = 𝑎𝑎

𝑏𝑏+𝑐𝑐(1+𝑡𝑡)
𝑎𝑎+2𝑡𝑡

We can now compare the outcomes of a free trade agreement, first, with one country and
then with the other. For simplification we assume that there are no rules of origin and that
when the UK forms free trade areas with both countries, that is equivalent to free trade.

The impact of the first trade agreement on total supply within the UK is given by Difference 1
(D1) showed below:

𝐷𝐷1 = FTA1 – MFN trade = Q3 – Q2 =
𝑡𝑡𝑎𝑎

3𝑏𝑏 + 2𝑏𝑏 + 𝑐𝑐 + 𝑡𝑡𝑐𝑐

The impact of the second free trade agreement is given by Difference 2:

D2 = Free Trade – FTA1 = Q1 – Q3 =
𝑡𝑡𝑎𝑎𝑐𝑐

(3𝑏𝑏 + 2𝑡𝑡𝑏𝑏 + 𝑐𝑐 + 𝑡𝑡𝑐𝑐)(3𝑏𝑏 + 𝑐𝑐)

It follows that D1 > D2 because 1 > c

3𝑏𝑏+𝑎𝑎
 .

This means that the first country gains more (sells more) than the second country. This proves
that free trade agreements become progressively less attractive to potential new trade
partners.

Claim 4: The UK will be able to pursue an open trade policy without being held back
by the protectionist tendencies of other Member States

The UK is has built a reputation for its liberal stance and pro-market contributions to
deliberations in Brussels on issues ranging from product safety to banking regulation to
industrial subsidies. This does not necessarily mean, however, that outside the EU, the UK will
show the same enthusiasm for liberal trade policy. In fact, recent press reports reveal that a
vigorous debate has erupted within the cabinet of Prime Minister Theresa May on the
industries and sectors that should be favoured in any post-EU trade deal [see, for example,
Martin Sandbu, Why sector-by-sector Brexit will not work, FT, 1 November 2016. He writes
“the news that the government has offered “assurances” to Nissan that its UK operations will
not be hurt by Brexit – the details of which remain secret and not to be shared with the public
– has now been followed by the predictable “me too” demands from other manufacturing
sectors. It also gives the best hint of what the government hopes to achieve for post-Brexit
relations between Britain and the EU… What is emerging is a sector-by-sector approach,
where the government will aim to retain fully free trade for some but presumably not all
sectors.”12]. The debate within Prime Minister May’s cabinet demonstrates the logical

12 Page accessible here

https://www.ft.com/content/5f3006fa-a019-11e6-891e-abe238dee8e2

11

incoherence between the free-trade-in-all-sectors discourse of Brexiters during the
referendum campaign and the current more nuanced reality.

Bilateral deals lead to trade liberalisation only if the other country agrees to open up its
economy. The other country will be willing to do it only if it gains preferential access into the
UK market. Therefore, bilateral deals work because they discriminate against everybody else.
This is not consistent with a policy of free trade. As shown in the previous section, bilateral
trade deals become progressively less attractive. This means that potential trade partners will
eventually be less willing to open up their economies because the UK market will
progressively become less attractive after the first trade agreements, unless the UK
unilaterally removes its remaining barriers and restrictions to foreign goods and services. But
the UK may become less eager to remove them.

A person who has consistently advocated both exit from the EU and the pursuit of a policy of
unilateral free trade is Prof Patrick Minford. His views and work can be accessed at the
website of “Economists for Brexit”13]. But the arguments of Economists for Brexit are based
on an outdated view of trade. They presume that trade, investment and establishment are
mostly affected by border restrictions. But as explained earlier, most of these custom duties
are very low. Most trade is affected by domestic regulation. But because Economists for Brexit
also believe that the EU is over-regulated, they expect British industry and service sectors to
flourish outside the EU. Although for sure some regulation in the EU is excessive, they are
probably wrong to think that the EU is over-regulated across the board, that the UK will
choose to discard all EU rules already incorporated in the domestic UK legislation and that UK
companies will ignore the “Brussels effect”. The “Brussels effect” is not the outcome of
negotiated deals but the pulling power of the largest single market in the world. UK
companies have already incurred the extra costs from regulation, even if such regulation is
excessive. It will be irrational for them to abandon a market they already know and for which
they have absorbed entry costs. In addition, as expressed in a recent paper of the UK Trade
Policy Observatory of the University of Susses, the EU is actually very well advanced in terms
of trade liberalisation in services.14 By leaving the EU, the UK would face the risk of joining the
much less liberalisation-enhancing WTO’s General Agreement on Trade in Services (GATS).

More pro-liberal to more protectionist policy

However, an issue that has not yet been examined in the literature is whether a country such
as the UK that has traditionally advocated a liberal policy as a Member of the EU could become
more protectionist when it leaves the EU. The slowly emerging evidence from Mrs May’s
contacts with various industry leaders suggests that she is not an ideological free trader but
a pragmatist who would rather protect selected industries. Of course, at this stage, the
outcome of future negotiations is speculative.

But, in principle, past conduct cannot be a guarantee that future strategy will follow the same
line. When both the UK and the other Member States engage in negotiations in Brussels, it is

13 Website accessible here
14 See “Services trade in the UK: what is at stake?” of Ingo Borchert, November 2016

http://www.economistsforbrexit.co.uk/
http://www.sussex.ac.uk/bmec/documents/briefing-paper-6-final.pdf

12

reasonable to presume that they do what negotiators often do: overstate their positions and
exaggerate the costs from any concessions so as to get the other side to back down first.

To see how exit from the EU may lead the UK to change its pro-liberal attitude, let us consider
the possibility that if the UK would reveal its true position, while it is an EU Member State, it
would not prefer completely free trade, but some limited restriction on international
transactions. Since, however, the other Member States would then push for more
restrictions, the UK pretends that it favours completely free trade. The matrix below indicates
possible pay-offs. Although both sides would gain more by stating their true positions, the
dominant strategy is for both sides to exaggerate their true preferences. Hence, the hitherto
pro-market position of the UK in Brussels does not necessarily imply that a unilaterally
decided policy in Westminster will be equally liberal. The Nash equilibrium is indicated by the
pay-offs in the shaded box. The total pay-off is 4 [2+2]. Both sides would be better off and the
total pay-off would be higher [6 = 3+3], if they both revealed their true preferences.

Table 3: Pay-offs of stating true policy preferences and of exaggerating them

 Other Member States
True position

[for small trade
restrictions]

Exaggerated position
[for higher trade

restrictions]

UK

True position
[for small trade
restrictions]

3,3 1, 4

Exaggerated position
[for free trade]

4,1 2,2

The “Brussels mitigating effect”

A fact of life of policy formulation in Brussels is that decision-making procedures are complex
and adopted legislation is always the result of compromises between different Member
States and different EU institutions. The compromises that enable the legislative machinery
to function are presumed to lead to negative outcomes. This is not necessarily so. The
involvement of EU institutions may in fact temper protectionist tendencies in individual
Member States. The following example illustrates well what may be called the “Brussels
mitigating effect”.

Assume that there are three similar countries each with 100 voters who cast their ballots to
choose among three different policies, X, Y and Z. Let policies X and Y be the same in all
countries. Policies X and Y are nation-wide and generate benefits for the whole country. The
first number after each policy in table 4 below indicates the direct benefits to citizens who
vote in favour of that policy and the second number indicates the nation-wide benefits.
Nation-wide benefits are twice as large as the direct benefits. In each country there is, in
addition, a sectoral lobby in favour of policy Zi. The subscript “i” indicates the country.

13

The chosen policy in each political system is the one that commands the most votes and each
citizens casts a vote in favour of the policy that creates the most direct effects. As indicated
in the table below, before integration each country chooses a sectoral policy. However, after
integration, in the EU of 300 voters, policies are chosen in common and the policy that is
adopted by all three countries acting together is policy X. It is shown by the shaded box. This
is because policy X commands the most votes across all countries and also generates the most
benefits. Common decision-making prevents national policies from being determined by
dominant local interests.

Table 4: The “mitigating effect” of centralised decision making

Policies/issues Member States EU

A [100] B [100] C [100] A+B+C [300]

Economy-wide
policy X

X = 40/80 X = 40/80 X = 40/80 X = 120/240
[40%]

Economy-wide
policy Y

Y = 15/30 Y = 15/30 Y = 15/30 Y = 45/90
[15%]

Sectoral policies
Z1, Z2, Z3

Z1 = 45/45 Z2 = 45/45 Z3 = 45/45 Zi = 45/135
[15%, 15%, 15%]

Conversely, after exit from the EU, the UK political system may become dominated by strong
local interests. Instead of choosing X that will generate 80 of nation-wide benefits, it may
choose Z with only 45 of benefits.

According to press reports, industrial leaders are vying for influence in Downing Street15 . It is
impossible to know at this stage whether the lobbying outcome will be a wise balance of
competing interests.

The consequences of “taking back control”

Most recent trade agreements are “mixed” partly because they deal with issues that fall also
within the competences of Member States and partly because they are “deep” agreements
addressing problems caused by discordant domestic regulations. As explained previously, the
EU benefits from the “Brussels effect” whereby international rules converge to standards set
by the EU. What is likely to happen when the UK takes back control?

Assume that control over a policy can be measured on a scale from 0 [= no control] to 100 [=
complete control]. Further assume that countries agree to comply with the following
reciprocal rule: “I control as much of your policy as you control of mine”. For example, if I get

15 See the Brexit page on the FT’s internet site and in particular the article of 31 October 2016
“Queueing up behind Nissan”

https://www.ft.com/content/de671b3c-9f62-11e6-86d5-4e36b35c3550

14

to control 10 (out of 100) of your policy, you also get to control 10 (out of 100) of my policy.
This implies that if you control 10 of my policy, then I control only 90 of mine and vice versa.
This leads to two extremes: i) If I control 100 of my policy, then I control zero of your policy;
ii) if I control zero of my policy, then I control 100 of your policy. It follows that, by wishing to
take back control of its own policies, the UK will lose influence over other (EU) countries’
policies. In short, the UK loses leverage both at the EU level and at the global level. This is
illustrated in the diagram below.

Graph 1: The policy control trade-off

This loss of influence over others’ policies is bound to be costly, even if it is difficult to quantify
the benefits and costs for the UK from regaining policy independence. Conversely, it may be
worthwhile to give up some control over one’s own policy in order to benefit from shaping
the policies of others. There can be no guarantee that complete policy independence is an
optimum outcome in an inter-dependent world.

It is apt to conclude this section with an observation by Martin Sandbu. He notes that the
emerging preference of the UK government to favour certain industries will mean that any
trade agreement between the UK and the EU will result in some control being ceded back to
the EU. He writes that “Brexit was sold to a majority of the electorate with the slogan “Take
back control”. A sector-by-sector approach to Brexit would amount to: “Take back control,
except in sectors that we care particularly about, where we will give up the control we used
to have as EU members (as well as anything else the EU negotiates in return for sectoral
market access).” Good luck defending that to the public.”16

16 Martin Sandbu, “Why sector-by-sector Brexit will not work”, Financial Times, 1 November 2016

https://www.ft.com/content/5f3006fa-a019-11e6-891e-abe238dee8e2

15

Conclusions

This paper has addressed four claims concerning the trade options of the UK after it leaves
the EU. It has argued that all of those claims contain either logical inconsistencies or ignore
inherently serious drawbacks. Exiting from the EU’s customs union will free the UK to
conclude its own trade agreements. However, this freedom is not costless. Companies trading
with the EU will have to comply with rules of origin. In fact, given the “Brussels effect”, UK
companies may also choose to comply with EU regulations after the UK’s formal withdrawal.

More significantly, it is plain wrong to believe that a sequence of trade agreements will be
equally attractive to all potential trade partners.

The paper has also argued that in an inter-dependent world, taking back control of own
policies will be tantamount to losing control over others’ policies. This is not necessarily the
optimum outcome for the UK.

References

Blitz, J.: “Queueing up behind Nissan”, Financial Times, 31 October 2016,
https://www.ft.com/content/de671b3c-9f62-11e6-86d5-4e36b35c3550

Bradford, A. (2012): The Brussels Effect, Northwestern University Law Review, vol. 107(1),
pp. 1-67

European Commission Directorate General for Trade: “Agreements”,
http://ec.europa.eu/trade/policy/countries-and-regions/agreements/ . Information
retrieved on 10 November 2016

HM Government (2016): HM Treasury analysis: the long-term economic impact of EU
membership and the alternatives,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/517415/tr
easury_analysis_economic_impact_of_eu_membership_web.pdf

Minford, P. (2016): Brexit and Trade: What are the options?, Economists for Brexit, pp.13-15
http://www.economistsforbrexit.co.uk/

Sandbu, M.: “Why sector-by-sector Brexit will not work”, Financial Times, 1 November 2016.
https://www.ft.com/content/5f3006fa-a019-11e6-891e-abe238dee8e2

UK Office for National Statistics: “UK trade in goods estimates and the ‘Rotterdam effect’ ”,
6 February 2015,
http://webarchive.nationalarchives.gov.uk/20160105160709/http:/www.ons.gov.uk/ons/re
l/uktrade/uk-trade/december-2014/sty-trade-rotterdam-effect-.html

Borchert, I. (2016): “Services trade in the UK: what is at stake?”, University of Sussex UK
Trade Policy Observatory

Wyplosz, C.: “What To Do With the UK? EU Perspectives on Brexit”, Vox EU e-book on
Brexit, 24 October 2016, http://voxeu.org/article/new-ebook-what-do-uk-eu-perspectives-
brexit

https://www.ft.com/content/de671b3c-9f62-11e6-86d5-4e36b35c3550
http://ec.europa.eu/trade/policy/countries-and-regions/agreements/
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/517415/treasury_analysis_economic_impact_of_eu_membership_web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/517415/treasury_analysis_economic_impact_of_eu_membership_web.pdf
http://www.economistsforbrexit.co.uk/
https://www.ft.com/content/5f3006fa-a019-11e6-891e-abe238dee8e2
http://webarchive.nationalarchives.gov.uk/20160105160709/http:/www.ons.gov.uk/ons/rel/uktrade/uk-trade/december-2014/sty-trade-rotterdam-effect-.html
http://webarchive.nationalarchives.gov.uk/20160105160709/http:/www.ons.gov.uk/ons/rel/uktrade/uk-trade/december-2014/sty-trade-rotterdam-effect-.html
http://voxeu.org/article/new-ebook-what-do-uk-eu-perspectives-brexit
http://voxeu.org/article/new-ebook-what-do-uk-eu-perspectives-brexit
http://voxeu.org/article/new-ebook-what-do-uk-eu-perspectives-brexit

