

THE IMPACT OF •

COVID-19 •

ON EU CITIZENS’

RIGHTS •

IN THE UNITED

KINGDOM •
Alexandra Bulat

With input from Monique Hawkins, Luke Piper,

Maike Bohn

Open Horizons

N° 3, JUNE 2020

The impact of COVID-19 on EU citizens’

rights in the United Kingdom

A Robert Schuman Publication

Collection Open Horizons

Under the management of Ramona Bloj & Stefanie Buzmaniuk

The words and opinions expressed in this collection are the sole

responsibility of the authors.

Open Horizons

Is a series of papers which allows young European authors to express new

ideas in support of European integration. They are personal, independent

papers which are the sole responsibility of the authors. The Foundation

cannot be made liable in any shape of form for what is written here. The

series addresses a wealth of issues illustrating the concept of openness in

terms of the economy, political science, sociology and history. These texts

are available from the Foundation’s site and can be downloaded free of

charge.

© All rights reserved, Robert Schuman Foundation 2020

The Robert Schuman Foundation

The Robert Schuman Foundation that was founded in 1991 after the fall of

the Berlin Wall is recognised by the State for its services to the public; it

works to promote the construction of Europe. The Foundation, which is a

reference research centre, develops studies on the European Union and its

policies promoting the content of these in France, Europe and elsewhere in

the world. It encourages, contributes to and stimulates European debate

thanks to the wealth of its research, publications and the organisation of

conferences.

Robert Schuman Foundation Open Horizons

4

A narrative shift on migration?

he COVID-19 crisis has arguably shifted the debate on migration in

the EU. Previously labelled ‘low skilled’ workers, such as cleaners and

delivery drivers, are the key workers holding our continent together in

this period. The crisis has been a wake-up call to reassess our values as

individuals, but also as Europeans. It has shown how restrictive migration

policies simply do not work if what we want is to keep everyone safe while we

collectively get through the pandemic.

A particular focus in the European context has been undocumented migrants,

or those with insecure status, who struggle to access basic rights and are often

forced to work in unsafe conditions. However, even those migrants who are

EU citizens are at risk of missing out on their rights in this pandemic. EU

citizenship comes with a set of rights. Yet the question is how and whether

these rights can be exercised. This crisis has shown us it is not always

straightforward, in particular regarding access to social security and being

able to return to one’s country of residence. Before detailing on some of the

key issues affecting EU citizens in the COVID-19 context, it is important to

place these issues in the wider European context.

COVID-19 impact on European borders

Every European country has experienced specific problems during the

pandemic, depending on how their national-level policies operate. On

migration related issues, the mechanisms by which migrants’ access social

security, healthcare and other support vary across the continent. However, all

European countries are impacted by inner border closures. Even within

Schengen, the Borders Code permits EU member states to introduce controls

if there is a serious threat, as a last resort measure.

A series of border controls have been introduced in the COVID-19 context. A

chronology of all Schengen border closures has been published by the

European Commission. In early March 2020, States such as Austria and

Switzerland started closing inner borders with the most affected country at

the time, Italy. Border closures rapidly expanded and some member states,

such as Finland and Spain, closed all their internal borders in mid-March. In

T

about:blank
about:blank
about:blank

Robert Schuman Foundation Open Horizons

5

April, once the pandemic approached its peak in several European countries,

such as Spain and Italy, most internal and air borders were closed. Border

controls were temporarily reintroduced following reviews of the pandemic

situation at the end of April and in early May. Within these circumstances,

many EU citizens who found themselves outside their country of residence

had trouble returning home. This issue will be detailed in the paper in

reference to repatriation policies and how it has affected EU citizens who are

resident in the UK.

 Unequal access to EU citizens’ rights

Seasonal workers have been a key focus in the COVID-19 discussions

regarding freedom of movement. They are the intra-EU migrants who are

often categorised as ‘low skilled’, but their freedom of movement has been

essential to meet the workforce needs for sectors such as agriculture.

Especially Western European countries, such as Germany, France and the

UK, heavily rely on European seasonal workers to fill in labour shortages. At

the end of March 2020, the European Commission released guidance on how

migrant key workers can reach their workplaces within Europe, including in

agriculture and food processing.

These measures to allow movement in a time when most countries in Europe

were in lockdown came in response to significant labour shortages across the

continent. This situation raises questions about the sustainability of the

seasonal migrant work model, but it also led to concerns about compliance

with workers’ rights and health measures. A shortage of labour prompted

some countries, such as Germany for example, to lift the ban on migrant

agricultural workers relatively early during the pandemic. In the UK, the

shortage of seasonal workers, affected by the context of Brexit, was

exacerbated with the impacts of COVID-19. While the UK was under strict

lockdown, seasonal workers mainly from Eastern Europe were flown in for

jobs like fruit picking.

The movement of seasonal workers during COVID-19 provoked responses at

European level on whether those workers’ rights are protected, as well as

questioning whether hygiene and social distancing rules can be protected in

the workplace. There have also been cases of seasonal workers being returned,

such as in France at the start of May, despite the Commission’s guidelines to

about:blank
about:blank
about:blank
about:blank
about:blank
about:blank

Robert Schuman Foundation Open Horizons

6

ensure the freedom of movement of these workers. In late May 2020,

European Parliament members in the Employment and Social Affairs

Committee underlined breaches in workers’ rights and safety and made a

series of recommendations, such as urgent labour inspections and stricter

enforcement of EU laws. In addition, the Committee highlighted that access

to social security should be equal for all EU citizens. This paper will illustrate,

with cases from the UK, on how accessing social security is challenging or

impossible for some EU citizens.

 The UK in a European context

To unpack some of the European-level issues facing EU citizens in the

COVID-19 crisis, this paper focuses on case studies of EU citizens who have

used their freedom of movement rights in the United Kingdom. Although this

is a case study on a country that is currently in the transition period following

the 2016 referendum decision to leave the EU, the situation of EU citizens in

the UK has policy implications at a wider, European level. In the COVID-19

context, most responses to the crisis have been at national level. The situation

of EU citizens resident in the UK who cannot access their rights is as much a

UK Government responsibility as it is relevant for discussions within

European Union institutions.

There are an estimated 3.6 million EU citizens living in the UK. However,

there is no data on the exact number of EU citizens living in the UK, because

unlike most other EU member states, the UK has never had a comprehensive

registration system for EU migrants. The UK and the EU have reached a deal

(‘the Withdrawal Agreement’) setting out the terms of the UK’s departure

from the EU. Amongst those terms are obligations to protect the rights of EU

citizens living in the UK. All EU, EEA and Swiss citizens and their non-EU

family members need to apply to the EU Settlement Scheme for a new

immigration status before the deadline of 30 June 2021 to secure their rights

in the UK. The status granted via this brand-new scheme, is the source of the

rights protected by the deal between the EU and the UK.

The COVID-19 crisis makes it even more difficult for EU citizens to secure

their status. For instance, EU citizens who could not use the online application

to scan their physical ID could not send physical documents to the Home

about:blank
about:blank

Robert Schuman Foundation Open Horizons

7

Office for almost two months.1 The latest statistics show that applications

during March and April dropped significantly, and despite a large backlog of

applications, the scheme’s application decision capacity appears to have fallen

to just over a quarter of its pre-lockdown capacity.

 Pre-settled vs. settled status

Successful applications to the EU Settlement Scheme result in two types of

immigration status - either pre-settled status or settled status. Pre-settled

status - or limited leave to remain under the EU Settlement Scheme - was

designed for those who have been living in the UK for less than a continuous

five-year period (defined as 6 months out of every 12 months for five

continuous years). Settled status - or indefinite leave to remain under the EU

Settlement Scheme - is granted to those who can prove they have been

residing in the UK for a continuous period of five years or longer. In addition

to certain criminality and identity checks, the EU Settlement Scheme analyses

an applicant’s residency in the UK, not whether the applicant has exercised

EU treaty rights (i.e. whether s/he has been economically active in an EU

member state - working, self-employed, studying or being self-sufficient).

There are several differences in the rights associated with pre-settled and

settled status. One of the important ones which is not very well known by the

public, is the difference the status makes when applying for welfare benefits

and housing. With settled status, EU citizens enjoy the same rights to welfare

as UK citizens; this status is evidence of a so-called ‘right to reside’, which is

tested for benefits/housing applications. However, pre-settled status does not

count as ‘right to reside’ for the purposes of welfare benefits and housing

support. This has presented serious issues for those seeking help owing to the

impact of COVID-19, and who are facing destitution and homelessness.

This particular difference in rights is controversial. The UK’s position is to say

that they can conduct further tests at the point of use of social assistance

services and deny them to those that have not exercised EU treaty rights. Such

an approach presents a confusing position: those with status granting them

rights under the Withdrawal Agreement will have access to some, but not all.

It also appears to contradict a straightforward reading of the Withdrawal

1 Some operations re-opened at the end of May 2020.

about:blank
about:blank

Robert Schuman Foundation Open Horizons

8

Agreement which sets out that such rights to access social assistance stem

from the status and not further, rolling testing.

 Evidence collection

This paper draws on the3million’s evidence submission to the UK Home

Affairs Select Committee (HASC) in response to a request for questions and

evidence regarding the impact of COVID-19 on migrants. Between 31 March

2020 and 17 April 2020, the3million collected testimonies from EU citizens

and some cases were followed-up in detail.

For this paper, the evidence collected for the HASC submission is also

supplemented by additional insight and testimonies received after mid-April

up until the time of writing. he vast majority of cases we collected evidence on

two issues: access to social security and people not being able to return to their

home in the UK. While some additional issues are noted at the end of this

paper, before concluding on the implications at the European level, the next

two sub-sections focus on illustrating the two most common issues.

 A. EU citizens denied social security support during COVID-19

An impact assessment commissioned by Migration Exchange in May 2020

concluded that many EU citizens living in the UK who lost their income

source due to COVID-19 have minimal access to a social safety net. The

assessment notes that EU citizens can face difficulties in accessing benefits

such as Universal Credit.

In a recent briefing, the3million explains the difference between ‘pre-settled

status’ and ‘settled status’ when accessing Universal Credit. Settled status, like

other indefinite leave to remain immigration statuses, automatically satisfies

the ‘right to reside’ requirement of the Habitual Residence test. Before July

2019, those with pre-settled status were also able to satisfy this requirement,

but the UK government introduced regulations reversing that. This means

that EU citizens with pre-settled status have to prove their right to reside in

an alternative way (by relying on the UK’s EU free movement rights which

are set to be repealed after the end of the transition period), such as showing

they are a worker or self-employed.

about:blank
about:blank
about:blank
about:blank

Robert Schuman Foundation Open Horizons

9

 Given these changes, it is unsurprising that many EU citizens in the UK face

difficulties accessing Universal Credit during the pandemic or are rejected for

their claims to social support. Over a million of EU citizens only have the less

secure pre-settled status. The overwhelming majority of EU citizens who

contacted the3million after the pandemic started shared their experiences of

trying to access Universal Credit. Many of those were EU citizens with pre-

settled status, rejected for Universal Credit due to not passing the Habitual

Residence test.

One such case is Antonio (pseudonym), an Italian citizen living in the UK with

his British-Swiss partner. He is a full-time carer for his disabled son. He does

not have settled status yet because his passport expired, and the COVID-19

crisis delayed passport renewals at the Italian consulate. Despite living in the

UK for 16 years, Antonio’s claim for Universal Credit was refused as he failed

the Habitual Residence test. His partner describes the situation as ‘petrified of

losing our home’.

Highly mobile workers such as freelancers seemed to be particularly affected

when trying to access social security support. To illustrate, one such case if of

Adrian, a Greek citizen with pre-settled status living in the UK. He is a

freelance guitar tutor and worked in the hospitality industry. He was

dismissed from his job in the hospitality industry in January 2020. Despite

trying to grow his business as a guitar tutor and applying for other jobs, he

struggled to make ends meet after the pandemic hit the UK. Adrian’s

application to Universal Credit was also rejected for failing the Habitual

Residence test. He told us: ‘I literally don’t know how I am going to manage

paying the rent at the end of the month’. Another similar case is that of Kostas,

a citizen of Cyprus who moved to the UK in 2019 with his family of three, who

all obtained pre-settled status. Kostas is self-employed and lost all his

contracts with the COVID-19 crisis. The government’s COVID-19 support

package for the self-employed announced in late March did not cover his case.

His Universal Credit application was also rejected due to failing the Habitual

Residency test, given he was categorised as a jobseeker. Kostas’ wife is

pregnant, and they worry about ‘surviving financially in the coming weeks

and months’.

Robert Schuman Foundation Open Horizons

10

 B. EU citizens stranded abroad during COVID-19

While social security support mostly affects EU citizens with pre-settled status

or without a status, the second most common issue in our research – not being

able to return home in the UK - seems to affect EU citizens regardless of their

status. In the context of border closures across Europe, many are left stranded

abroad with little support. We received several cases showing the same issue,

also affecting EU citizens with full settled status.

Some cases were of EU citizens currently outside the EU who cannot return

to their home in the UK. For instance, Elzbieta is a Polish citizen with settled

status who has been living in the UK for 19 years. Before the lockdown, she

was in Uganda with her four-year-old son. Their flight from Kampala to their

home in London was cancelled. The only commercial flight available was over

$4,000 for both tickets, which she could not afford. She said that the British

Embassy in Kampala 'hung up' as soon as they heard she was not British

when asking whether they could assist her and her 4-year-old son to return to

their home in London. She was with her son in Kampala facing a one-hour

walk to the nearest food shop as all public transport was stopped, and without

financial support or health insurance. Her local community in London set up

an online fundraiser and managed to pay for a flight back to the UK. After

weeks of anxiety, Elzbieta has finally returned home in London.

However, others still have not found a solution for their return. Diana is an

Italian citizen with settled status. At the time of writing, she is stranded in

South America, Colombia. She has been trying to return to England for the

last two months. The British embassy would not add her name to the waiting

list, as she is not a British citizen.

We also found similar situations happening for those finding themselves on

the European continent. One case is that of Dimitros, Cypriot with settled

status who had a scheduled flight back to his home in the UK on 22 March.

Cyprus went into lockdown and Dimitros could not travel back. He was also

not able to travel between the Northern part of the island where he was and

the Southern part where there were a few commercial flights available. He

found himself at 'the back of the queue' of UK repatriation flights and did not

get any support and was even unable to access any information. The British

High Commission did repatriate some people who were stranded in the

Northern part of the island via Sovereign Base Areas, but this option was not

open to him due to his non-British passport. Similarly, a repatriation flight

Robert Schuman Foundation Open Horizons

11

from the Northern part of the Island to Germany was opened to British

citizens only and he could not get a seat even though there were empty seats.

The above cases all have settled status. For those who have not yet been

granted settled status however, not being able to return home can potentially

create the additional problem of breaking ‘continuity of residence’ and thereby

risking their future settled status application being turned down and

consequently missing out on their rights in the future.

 C. Other pressing issues for EU citizens in the COVID-19 pandemic

In addition to access to social security and other support and returns from

abroad, which were the two most frequent issues raised by EU citizens, our

research uncovered several other impacts of COVID-19 on the ability of EU

citizens to exercise their rights. Although those issues are experienced by EU

citizens living in the UK, similar issues arise in other countries as well, where

the operation of immigration services for instance are also affected by COVID-

19. These include:

− Concerns about how the UK’s stringent ‘right to rent’ or ‘right to work’

checks has been applied during the pandemic;

− Various issues on the administration of the EU Settlement Scheme,

including not being able to send in physical documents, while the

deadline of 30 June 2021 has not been extended;

− The closure of registry offices, which can severely impact non-EU

citizen family members needing to apply to the EU Settlement Scheme

before the expiration of their current immigration status;

− Access to the NHS for visitors who are currently stranded in the UK due

to COVID-19 restrictions;

− Closures directly impacting British naturalisation applications, such as

Life in the UK test appointments, risking some EU citizens missing the

deadline to be eligible for dual nationality.

Robert Schuman Foundation Open Horizons

12

 Conclusion

The cases of Antonio, Adrian and Kostas who cannot receive social security

support and the cases of Diana, Dimitros and Elzbieta who were or still are

unable to return to their home in the UK have both short-term and longer-

term implications. In the immediate term, there needs to be enhanced

international cooperation to uphold the rights of EU citizens who made their

home in a country other than their country of birth. In particular, the issue of

pre-settled status holders being unable to access vital support for living costs

in this period needs to be considered at the European level, in the context of

agreements on citizens’ rights. the3million have argued that this appears

contrary to the UK Government’s obligations under the Withdrawal

Agreement.

The EU’s project has been based in part on dismantling internal borders, yet

the COVID-19 crisis has shown how easily these borders have been

resurrected. Repatriation policies have been inadequate and should be

improved to avoid citizens who are trying to return to their homes from falling

between the cracks. Moreover, as our cases illustrate, there is an urgent need

to revise policies to ensure access to social security is open and equal to all EU

citizens, as the European Parliament also highlighted on May 25.

In the longer term, it is crucial that citizens’ rights remain a priority at EU

level. Moreover, it is vital to consult organisations and groups who directly

hear from and represent affected EU citizens in different countries to ensure

we have a reliable evidence base. In the case of the UK, the specialised

subcommittee on citizens’ rights established by Article 165 of the Withdrawal

Agreement is a key space to protect the estimated five million EU citizens who

have made their home on both sides of the Channel. It allows important

conversations to take place and to inform policy change to ensure that citizens’

rights can be exercised in practice and equally. There also needs to be more

oversight on how workers’ rights are implemented, particularly in the case of

seasonal workers or EU citizens in more precarious employment.

If the fundamental status of EU citizenship means anything at all, citizens who

have exercised free movement to make their home in a country other than the

one they were born in, need to be protected rather than penalised for seizing

all the opportunities that European citizenship has given them.

about:blank

The impact of COVID-19 on EU citizens’ rights in the

United Kingdom

The COVID-19 crisis has shifted the debate on migration in the European

Union. Previously labelled ‘low skilled’ workers, such as cleaners and delivery

drivers, were the key workers assuring the functioning of essential services

during this period. To unpack some of the European-level issues facing EU

citizens living in another Member State, this paper focuses on case studies

from EU citizens living in the United Kingdom. It is based on a series of

testimonies on mainly two specific problems: access to social security and the

impossibility of returning to one’s country of residence.

Alexandra Bulat is Chair of Young Europeans, the3million and PhD

researcher, University College London.

Monique Hawkins, Legal & Policy, the3million

Luke Piper, Legal & Policy, the3million

Maike Bohn, Co-founder, the3million

