[image: image1.jpg]ve learning
zenship

Comparative Perspectives on Citizenship
British citizenship

Annabel Kiernan

British citizenship

British civil liberties rest on a different basis from those in most other democracies. Elsewhere, civil rights are normally specified in writing, either in constitutional declarations of rights or in provisions of the legal code of the country

Birch, 1987: 215

British citizenship is a difficult concept to define in absolute terms, precisely because the UK does not have a formal, written, constitution nor a Bill of Rights to which we can refer. Citizenship, as concerned with the relationship between the individual and the state (rights and duties), is widely understood in Britain to be based on the core principles of liberal theory: primarily negative liberty, or ‘freedom from’, and specifically freedom from state interference in the individual or private sphere. However, there is a debate within political theory as to the importance of an individualist concept of liberty versus a more communitarian approach, which implies positive liberty (freedom to) and the moral agency of the state. In addition, T.H. Marshall (1950) made a most significant contribution on the question of citizenship with his inclusion of social rights as a necessary component of meaningful citizenship. He discussed rights in terms of civil (rights associated with individual freedom, negative liberty), political (rights to political participation) and social rights (the right to a minimum social standards), claiming that social rights were necessary to operationalise civil and political rights (Heywood, 2002: 415).
What is clear, despite debates within social science about what constitutes citizenship, in Britain in the postwar period the waves of migration from the Commonwealth
 gave the government the opportunity to legislate for ‘non-citizens’ (identifying ‘subjects’ of the Empire rather than British citizens) and thus to differentiate between British and non-British citizens in terms of rights and entitlements. This post-war history of multiculturalism coupled with the more recent tensions of a ‘dis-United’ Kingdom means that in meaningful terms the notion of a British national identity infers multi-layered, overlapping identities rather than an assimilated whole. Consequently, conceptualising a uniform or unifying national identity, on which to construct a distinctly British understanding of citizenship is complex; “being British” perhaps demands a more flexible or fluid meaning than is evident in other, comparable European nation states. Furthermore, if we take a citizenship perspective which incorporates something like Marshall’s social rights then, increasingly, a uniform expectation of those rights and entitlements is on the wane. The differentiation and residualisation of social rights has been exacerbated by the political pressures of waves of new migration inside Europe (primarily from central and east European migration into western European states), globalising agendas and the marketisation of public services (see Crouch, 2003). In addition the post-9/11 security agenda has led most states, including Britain, into increasingly complex territory in defining citizen rights and freedoms, such that the hierarchies of citizenship are more and more identifiable.
Since Britain does not have a written constitution then, citizenship has always been closely associated with British nationality, inferring rights for citizens through the exclusion of “aliens” from the same social, economic and political entitlements.
As Dell’Olio has argued,

Before 1981, immigration laws effectively defined the status of citizenship and deprived the United Kingdom of an exclusive citizenship mechanism of the sort that characterised other European countries. The 1981 BNA [British Nationality Act] was designed to reverse this mechanism by basing immigration upon a clear definition of citizenship and nationality
Dell’Olio, 202: 10.

BOX 1: Key immigration and asylum legislation
Commonwealth Immigrants Act 1962: distinguished between British citizens in Empire or at home, “the process by which “imperial subjects” were increasingly subjected to immigration controls began” (Wolton, 2006: 456).

Race Relations Act 1965 (primarily concerned with discrimination in public places), extended by second Race Relations Act (1968) to discrimination in employment, housing

Commonwealth an Immigrants Act 1968 removed residence rights from UK citizens with no ancestral connection with the UK, replacing these rights with a special voucher system (Del’Olio, 2002: 11)

Immigration Act 1971 introduced ‘patriality’ clause (ties of blood and kinship)

Asylum and Immigration Act, 1996 (removed welfare benefits), 1999 (support became discretionary by Secretary of State, limited support to 70% of Income Support of a UK citizen)
British Nationality Act 1981 established British citizenship

Nationality, Immigration and Asylum Act 2002 (in force January 2003 – support if destitute and if application is timely)

For an overview of Immigration legislation since 1962 see: http://www.ind.homeoffice.gov.uk/documents/nisec2gensec/immigrationacts?view=Binary
In effect then, the postwar period of Commonwealth immigration posed a challenge to British citizenship and brought forward legislative clarification of rights and entitlements of citizenship through legislating on ‘non-citizens’. Clearly this has raised some difficult questions in terms of integration and multiculturalism in Britain as well as the appropriate state responses (in terms of extending economic, political and social citizenship rights and entitlements) to migrant workers, refugees and asylum seekers. The concept of British citizenship now faces a further challenge however, in the sense of a popular conception of its meaning as well as in legislative terms. Devolution in 1997 not only reiterated the national identities of British citizens but, if we take a maximalist meaning of citizenship – and thus retain the social rights formula, devolved power in the UK has further added to the differentiation of citizen entitlements.
The devolution of citizenship? Scotland and Wales

Although much debate surrounds questions of identity and nationhood, the different choices made by policymakers in the Scottish parliament and the Welsh Assembly inevitably reiterates differences in rights (entitlements) and responsibilities between British citizens. Perhaps the clearest examples of the different routes taken by the devolved powers, in contrast to the direction of policy in England, are the lack of up front university tuition fees and the introduction of free personal care for the elderly in Scotland (2002) and free prescriptions in Wales (2007); as well, perhaps, as the staged introduction of the smoking ban (introduced in England last). Thus, in key areas of the public provision of health and education (where the welfare state is a core indicator of the social rights of citizens) entitlements are different for citizens within the UK.
BOX 2: Referendums on devolution

Results:

Scotland 11th September 1997: 74.3% YES to Scottish Parliament; 63.5% YES to tax-varying powers

Turnout: 60.4%

http://www.bbc.co.uk/politics97/devolution/scotland/live/index.shtml
Wales 18th September 1997: 50.3% YES to Assembly for Wales

Turnout: 50.1%

http://www.bbc.co.uk/politics97/devolution/wales/live/index.shtml
BOX 3: The Scotland Act 1998

Part I “provides for the establishment of the Scottish Parliament. This was to have 29 members, 73 elected from single member constituencies based currently on the Westminster parliamentary map and 56 chosen from lists presented by registered political arties in eight regions” Johnson, 2004: 176.

http://www.scottish.parliament.uk/home.htm
BOX 4: The Government of Wales Act 1998

“Part I of the Act … provides for the setting up of the National Assembly for Wales, determines its membership and how members are to be elected … 40 members are elected by relative majority voting in the parliamentary constituencies of Wales, whilst a further 20 are chosen from party lists presented in the five electoral regions set up previously for the purpose of electing members of the European Parliament” Johnson, pp 188-89

http://www.wales.gov.uk/
In the long term, these differences may grow as nationalist parties in Scotland and Wales increase their political confidence and their representation. The 2007 Scottish elections, although not representing a decisive shift towards nationalist politics, did give the Scottish Nationalist Party (SNP) their most significant electoral coup to date in delivering 47 seats, becoming the largest party by one, and thus gaining the office of First Minister (Alex Salmond, leader of the SNP)
. What’s more, the 2007 Welsh Assembly elections delivered the first Welsh nationalist minister. Leader of Plaid Cymru, Ieuan Wyn Jones, became Deputy First Minister in the Welsh Assembly after forming a coalition with Labour. Labour did not win enough seats in 2007 to have an outright majority, and with a 4.5% swing to Plaid Cymru, the nationalists are now the second largest party in the Assembly.
Liberty versus security? UK anti-terrorism legislation

Since the Anti-Terrorism, Crime and Security Act 2001
, the issue of detention of foreign nationals has prompted a strong debate on what constitutes “civilized values” in the UK

Wolton, 2006: 463

Much of the foregoing discussion of citizenship has looked at the challenges posed by Britain’s changing population and constitutional reform. In particular it has raised questions about a maximalist conception of citizenship; one which includes social rights. However, if we return to a more minimalist approach to citizenship with a focus expressly on negative liberty, this too has faced a challenge. The increase in the powers of the state relative to the individual, specifically in post 9/11 security legislation has, in Britain, generated a wide-ranging debate about the importance of protecting individual liberties and freedom from state interference in light of government legislation introducing control orders, limiting freedom of speech (incitement laws): http://www.opsi.gov.uk/acts/acts2006/20060001.htm; extending police powers of detention without charge - currently 14 days, the longest in Europe, but parts of the government have argued for this to be extended to 90 days - and the establishing a national identity card: http://www.opsi.gov.uk/ACTS/acts2006/20060015.htm). These areas of legislation arguably challenge the very core of the principles underpinning British citizenship, individual liberty and freedom from state power and thus potentially recast and redefine our understanding of British citizenship.
Modern British citizenship and civic duty: The British citizenship test

Since 2002, citizenship education has become a statutory subject for children from 12 to 16 years old and an inspected subject for those aged 5 to 11. Since January 2004, individuals who have successfully naturalized as British have to undergo a citizenship ceremony where they give an oath or an affirmation of allegiance and a pledge of citizenship

Wolton, 2006: 453.

The most recent attempts to clarify British citizenship can be found in the introduction of the citizenship test for new citizens. A clear point of debate in light of the test, is the extent to which indigenous British citizens would either be able to pass the test or would want to take the pledge of loyalty
; raising further questions about the real meaning of citizenship and belonging.

� SS Windrush famously brought migrant labour from the Caribbean in 1948. Further information can be found at: � HYPERLINK "http://www.bbc.co.uk/history/british/modern/windrush_01.shtml" ��http://www.bbc.co.uk/history/british/modern/windrush_01.shtml�

� For full results and analysis of the 2007 Scottish election results, see: � HYPERLINK "http://www.scottish.parliament.uk/business/research/briefings-07/SB07-21.pdf" ��http://www.scottish.parliament.uk/business/research/briefings-07/SB07-21.pdf�

� The Crime and Security Act 2001 can be found at: � HYPERLINK "http://www.opsi.gov.uk/ACTS/acts2001/20010024.htm" ��http://www.opsi.gov.uk/ACTS/acts2001/20010024.htm�

� The citizenship pledge can be found at: � HYPERLINK "http://www.uknationality.gov.uk/british_citizenship/english/homepage/what_happens_at_a.html" ��www.uknationality.gov.uk/british_citizenship/english/homepage/what_happens_at_a.html�?

