


APPLYING TOLERANCE INDICATORS:

ASSESSING MINORITY MOBILISATION AND REPRESENTATION

2013/185. New Knowledge.Applying Tolerance Indicators

Angéline Escafré-Dublet, CERI Sciences Po


© 2013 Angéline Escafré-Dublet

This text may be downloaded only for personal research purposes. Additional reproduction for other purposes, whether in hard copies or electronically, requires the consent of the author(s), editor(s). If cited or quoted, reference should be made to the full name of the author(s), editor(s), the title, the research project, the year and the publisher.

ACCEPT PLURALISM Research Project,

Tolerance, Pluralism and Social Cohesion: Responding to the Challenges of the 21st Century in Europe European Commission, DG Research
Seventh Framework Programme Social Sciences and Humanities
Grant agreement no. 243837
www.accept-pluralism.eu
www.eui.eu/RSCAS

email: anna.triandafyllidou@eui.eu

Available from the EUI institutional repository CADMUS http://cadmus.eui.eu
Published by the European University Institute
Robert Schuman Centre for Advanced Studies
Via dei Roccettini, 9
50014 San Domenico di Fiesole - Italy

Disclaimer: The information and views set out in this publication are those of the author(s) only and do not necessarily reflect the official opinion of the European Commission. Neither the European Commission nor any person acting on behalf of the European Commission is responsible for the use which might be made of the following information. A great deal of additional information on the European Union is available on the Internet. It can be accessed through the Europa server (http://europa.eu).

Table of Contents

ASSESSING MINORITY MOBILIZATION AND REPRESENTATION	3	
PART 1. THE INDICATORS	. 4	
What the indicators can and cannot show	4	
Indicator 6.5 Minority mobilisation and claims-making	5	
Indicator 6.6 – Representation of minority politicians in parliament	6	
PART 2. ANALYSIS AND DISCUSSION	. 8	
FURTHER READINGS AND COUNTRY REPORTS	. 9	
AROUT ACCEPT PHIRALISM - PROJECT IDENTITY	11	

ASSESSING MINORITY MOBILISATION AND REPRESENTATION

INTRODUCTION

The European Convention of Human Rights provides each European citizen with the right to be politically represented. Exercising this right, however, can be difficult for minority citizens with an immigrant background.

The problem can be illustrated by the experience of minority citizens in France and the United Kingdom, both European Union member states and signatories of the convention with lengthy histories of immigration. But new countries of immigration, such as Ireland, or newer EU member states, such as Bulgaria, illustrate interesting counterpoints that we wish to explore in this report.

European countries display contrasting traditions of minority representation. Some, such as the UK and Ireland have a tradition of making room for the political representation of particular identity, whereas France or Bulgaria, for instance have a more universalist stance and are reluctant to let particular interests be expressed in the political realm. However, the formation of minorities as a result of immigration introduces a new challenge for European countries and states' response to minority claims may vary according to the particularities of groups making such claims.

Are European countries more tolerant towards historic minorities than migration-related minorities? Are Muslims a special case?

This report evaluates level of acceptance of minority mobilization with regards to minority groups resulting from immigration in **Bulgaria**, **France**, **Ireland**, and the **UK**.

PART 1. THE INDICATORS

The level of acceptance of each country with regards to the mobilisation of migration related minorities will be evaluated with the two following indicators taken from the ACCEPT PLURALISM Tolerance Indicators Toolkit.

Indicator 6.5 Minority mobilisation and claims-making

Indicator 6.6 Representation of minority politicians in parliament

What the indicators can and cannot show

Country scores on individual indicators should be interpreted as very condensed statements on the situation in a particular country (for a given time period) on this aspect.

Scores represent contextual judgments by experts based on an interpretation of qualitative research and the available knowledge about the respective society in this respect backed by reference to relevant sources listed at the end of this comparative assessment. The "scores" cannot be understood and should not be presented without the explanations provided by the researchers.

Scores cannot be aggregated, scores on individual indicators may help to analyze the situation in countries in a comparative perspective, but from the fact that countries score higher or lower across a number of indicators we cannot infer that *ipso facto* a particular country as a whole is "more or less tolerant"

Scores on individual indicators are not necessarily comparable; because different factors and reasons may have resulted in a particular score for a country (e.g. it may be that the score in one country only refers to a particular region). This means that scores can only be interpreted in a comparative way in relation to the explications and reasons provided.

In light of the above this report presents the scores on the two selected indicators in the following section. For more information about each national case study please refer to the individual reports listed in the Annex. For the Toolkit of the ACCEPT PLURALISM Tolerance Indicators please see here: www.accept-pluralism.eu

INDICATOR 6.5 MINORITY MOBILISATION AND CLAIMS-MAKING

LOW — non tolerance	Minority mobilizations or claims-making are generally considered illegitimate and/or formally disqualified. There is no place in political life for positions or grievances that are articulated on the basis of minority identities or concerns.		
MEDIUM – minimal tolerance	There are no formal mechanisms to exclude a minority presence in politics, but an atmosphere that discourages activists from emphasizing concerns and grievances that specifically pertain to their minority position.		
HIGH - acceptance	Political claims and grievances that are put forward by minority/immigrate groups are considered to be as valid as any other political position. Minority groups are free to take part in political life and mobilize/associate on the basis of the political identities they choose.		

Table 1. Applying Indicator 6.5 Minority mobilisation and claims-making to four European countries

Country	Score	Notes	
Bulgaria	Low	Despite a formal interdiction of mobilization on the basis of ethnic or religious affiliation, minority representatives have continuously expressed their specific interest and can be politically active. In recent years, there is a tendency however, to be less acceptant of minority claim making.	
France	Low	There is a general disqualification of minority mobilization and claim-making.	
Ireland	Medium/ High	Minorities are free to take part in political life, but some minorities are not represented at all (Travellers).	
UK	High	The mobilization and expression of specific interest is accepted, howeve Muslim claims may face specific instances of stigmatization.	

INDICATOR 6.6 REPRESENTATION OF MINORITY POLITICIANS IN PARLIAMENT

LOW – non tolerance	Politicians of migrant or native minority background are not represented or severely underrepresented in parliament (the proportion of representatives in parliament is less than one third of the overall proportion of ethnic or native minority groups in society)
MEDIUM — minimal tolerance	Politicians of migrant or native minority background are present, but underrepresented in parliament (proportion of representatives in parliament is between one third and two thirds of the overall proportion of ethnic or native minority groups in society)
HIGH - acceptance	Politicians of migrant or native minority background are fully or almost fully represented in parliament (more than two thirds of the overall proportion of ethnic or native minority groups in society).

Table 2. Applying Indicator 6.6 Representation of minority politicians in parliament to four European countries

Country	Score	Notes	
Bulgaria	High/	High for Turks, Low for other minorities.	
	Low		
France	Low	Less than a third of the overall proportion of people with an immigrant background is represented in Parliament.	
Ireland	Medium	One Muslim representative (1992-1997), 2 Protestant representative currently, but no Travellers representative.	
UK	Medium	4 % of minority representatives in the Parliament.	

Table 3. Comparative country overview

Country	Indicator 6.5 Minority mobilisation and claims- making	Indicator 6.6 Representation of minority politicians in parliament
Bulgaria	Low	High/
France	Low	Low
Ireland	Medium/ High	Medium
UK	High	Medium

PART 2. ANALYSIS AND DISCUSSION

Ireland and the United Kingdom score comparatively higher in terms of acceptance of minority mobilization and representation than France and Bulgaria. This has to do with the different political opportunity structures available to minorities in each of these countries. France and Bulgaria have a relatively less open structure for minority mobilization due to universalist principles anchored in their respective constitutions and political cultures. By contrast, Ireland and the UK have a tradition of representing minorities in their political institutions.

However, if we were to take these political principles at face value, Ireland and the UK should stand at the right opposite of Bulgaria and France, which is not the case. Actually, fieldwork and the analysis of minority mobilization and representation in practice indicate a nuanced picture, rather than the opposition between different 'paradigms' of minority politics.

First, there are differential treatments applied to different minority groups, depending on whether their presence can be traced back to centuries of cohabitation (the Travellers of Ireland, the Turks of Bulgaria) or are the result of past decades of immigration (Muslims in France and in the UK). It matters whether minorities have historically positioned themselves as political actors (the Turks of Bulgaria, for instance) or not (the Travellers of Ireland). This may be related to the socio-economic profile of the group in question, its numerical significance, but also its history of claims-making. A theoretical openness to minority claims does not protect minority groups that are perceived as less legitimate from the experience of stigmatization in practice (the Muslims in the UK).

Second, the formal closeness of the French and Bulgarian opportunity structure to minority claims-making did not prevent mobilizations on the part of minority activists. Fieldwork in France demonstrated that Muslim organizations have learned to articulate their claims in terms that are compatible with the French context. At the same time, an observation of political practices in Bulgaria indicates an active participation of Turkish minorities in national politics.

From a European perspective, we can conclude that minority claims may come in various forms and through various channels that are particular to political frameworks and political cultures, but are not determined by the first principles of 'national models'. European countries that have historically made room for minority groups might be better equipped to face the challenge of migration-related minority claims. However, they are not immune from stigmatizing Muslims.

FURTHER READINGS AND COUNTRY REPORTS

Minority Mobilization in the United Kingdom and France

By Angéline Escafré-Dublet and Rosa Ng, CERI Sciences Po', Paris (2012) Download your copy from: http://cadmus.eui.eu/handle/1814/24317

ACCEPT PLURALISM Tolerance Indicators Toolkit

By Anna Triandafyllidou, European University Institute (2013)

Download your copy from: http://www.accept-

<u>pluralism.eu/Research/ProjectReports/ToleranceIndicatorsToolkit/ToleranceIndicators.aspx</u>

Tolerance and Cultural Diversity Discourses in Bulgaria

By Marko Hajdinjak and Maya Kosseva with Antonina Zhelyazkova, IMIR (2012)

Download your copy from: http://cadmus.eui.eu/handle/1814/23257

Concepts and Practices of Tolerance in France

By Riva Kastoryano and Angéline Escafré-Dublet, CERI Sciences Po', Paris (2012) Download your copy from: http://cadmus.eui.eu/handle/1814/23254

Tolerance and Cultural Diversity in Ireland. Concepts and Practices

By Iseult Honohan and Nathalie Rougier, University College Dublin (2012)

Download your copy from: http://cadmus.eui.eu/handle/1814/23258

Tolerance and Cultural Diversity in the UK

By Jan Dobbernack, Tariq Modood and Nasar Meer, University of Bristol (2012) Download your copy from: http://cadmus.eui.eu/handle/1814/23256

Bibliography

- Constitution of the Republic of Bulgaria. 1991. http://www.parliament.bg/?page=const&lng=en
- Cracknell, R. (2012) Ethnic Minorities in Politics, Government and Public Life. House of Commons Library.

 Available online at www.parliament.uk/briefing-papers/SN01156.pdf, accessed on 12 February 2012.
- Dáil Éireann Debate (2012). Vol. 755, No. 2, 14.02.12.
- Fanning, B., O'Boyle, N., and Shaw, J. (2009). New Irish Politics: Political Parties and Immigrants in 2009. Dublin: Migration and Citizenship Research Initiative.
- Hajdinjak, Marko. 2008. "Thou Shalt Not Take the Names Ethnic or Minority, And I Will Bless Thee:
 Political Participation of Minorities in Bulgaria" In: Political Parties and Minority Participation.
 Skopje: Friedrich Ebert Stiftung Office Macedonia.
 http://www.fes.org.mk/pdf/Political%20Parties%20and%20Minority%20Participation.pdf
- Honohan, I., & Rougier, N. (2012). The Embodiment of Tolerance in Discourses and Practices addressing Cultural and Religious Diversity in the Political Sphere in Ireland. Florence: Robert Schuman Centre for Advanced Studies.
- Immigrant Council of Ireland (ICI) (2009). Directory of Migrant Led Organisations, Second Edition. Dublin: Immigrant Council of Ireland.
- Office for National Statistics. (2012) Ethnicity and National Identity in England and Wales 2011. Available online at http://www.ons.gov.uk/ons/dcp171776_290558.pdf, accessed on 15 December 2012.
- Oireachtas website: http://www.oireachtas.ie/parliament/
- Web site of the National Assembly of the Republic of Bulgaria, http://www.parliament.bg/en/parliamentarygroups

About ACCEPT PLURALISM - project identity

Acronym ACCEPT PLURALISM

Title Tolerance, Pluralism and Social Cohesion: Responding to the Challenges

of the 21st Century in Europe

Short Description ACCEPT PLURALISM questions how much cultural diversity can be

accommodated within liberal and secular democracies in Europe. The notions of tolerance, acceptance, respect and recognition are central to the project. ACCEPT PLURALISM looks at both native and immigrant minority

groups.

Through comparative, theoretical and empirical analysis the project studies individuals, groups or practices for whom tolerance is sought but which we should not tolerate; of which we disapprove but which should be tolerated; and for which we ask to go beyond tolerance and achieve respect and

recognition.

In particular, we investigate when, what and who is being not tolerated / tolerated / respected in 15 European countries; why this is happening in each case; the reasons that different social actors put forward for not tolerating / tolerating / respecting specific minority groups/individuals and specific practices. The project analyses practices, policies and institutions, and produces key messages for policy makers with a view to making

European societies more respectful towards diversity.

Website <u>www.accept-pluralism.eu</u>

Duration March 2010-May 2013 (39 months)

Funding Scheme Small and medium-scale collaborative project

EU contribution 2,600,230 Euro

Consortium 17 partners (15 countries)

Coordinator European University Institute

Robert Schuman Centre for Advanced Studies

Person Responsible Prof. Anna Triandafyllidou

EC officer Ms. Louisa Anastopoulou, Project Officer,

Directorate General for Research and Innovation, European Commission