IRISH IN SCOTLAND SOURCE AND PODCAST ACTIVITY
IRISH IN SCOTLAND SOURCE AND PODCAST ACTIVITY

Activity sheet for the audio podcast Scottish Board of Health memorandum
This is a transcript of podcasts on the issue of Irish immigration in Scotland.
This information is from the National Archives of Scotland: HH1/537.
Minutes
Scottish Board of Health, June 1922
Removal of paupers from Scotland to Ireland and vice versa.
Mr Pratt
The Irish Provisional government take exception to the removal of Irish paupers from this country to Ireland. They point out that there is no reciprocal legislation involving the deportation of English or Scottish poor living in Ireland and that they are reforming the poor law and abolishing work houses in Ireland. They are prepared, however, to consider cases where Irish poor in English or Scottish institutions desire to be removed to Ireland.
Scottish Board of Health memo, June 1922
SCOTTISH BOARD OF HEALTH
Memorandum on question of removal from Scotland to Ireland of persons in receipt of relief from the poor rates.
1.
The ruling Statute relating to the removal to Ireland of Irish-born poor persons who are in receipt of relief from the Parish Council and who have not acquired a settlement in any parish in Scotland is the Poor Removal Act of 1862 as modified by the Poor Law (Scotland) Act, 1898. Removals are carried out under Warrant of the Sheriff, before whom the recipient of relief must appear and medical fitness for removal must be adduced. By the Act of 1898, five years continuous residence in Scotland (one of which must be in the parish in which relief is applied for) gives a status of irremovability from Scotland. Any person who has resided continuously for one year in the parish in which he applies for relief may appeal to the Board against removal. The Board of Guardians to whose Institution it is proposed to remove the poor person has also the right of appeal to the Board and it has been held (House of Lords decision – Edinburgh Parish Council v. Local Government Board for Scotland, 1915 S.C. (H.L.) p44) that the right of appeal by the Board of Guardians is altogether irrespective of any conditions as to residence, such as obtain in the case of the appeal by the poor person himself. In considering such appeals the Board are required to have regard, inter alia to:
(1)
the length and character of the residence in Scotland;
(2)
the causes why a settlement has not been acquired or, if acquired, has not been retained; and
(3)
any circumstances tending to show that the exercise of the power of removal would unduly injure the interests of the poor person on account of the industrial employment of his children or otherwise.
2.
The Board are strongly of the opinion that in the interest of the poor rates in Scotland it is necessary to retain the right to remove poor persons back to Ireland. The removal provisions take the place, as between England, Ireland, and Scotland, of the poor law settlement provisions as between parishes in Scotland. In the absence of any provision for the recovery of the cost of relief from poor law authorities in England or Ireland, the Board are of opinion that it is only equitable that Scottish parish councils should be given the opportunity of being relieved of the cost of the chargeability of a poor person with a settlement in England or Ireland by having the right to remove him to his settlement place.
3.
The Board consider that in the present provisions, the right of appeal by the poor person is sufficient to safeguard him against any undue hardship. The Board have in the past always taken a broad view and have sustained appeals where they were satisfied that removal would entail hardship. They would point out, however, that most of the appeals are by persons who are receiving relief in Poorhouses or Asylums. Where there is no likelihood of such persons being able to maintain themselves there can be no great hardship in removing the person to Ireland. In such cases, however, the Board give considerable weight to the wishes of the appellant to be near friends in this country who might be able to visit him periodically.
4.
With a view to meeting to some extent the views of the Irish Provisional Government, the Board would be prepared to recommend legislation on the following points:
(a)
Reciprocal provisions (if such on reconsideration are desired by the Provisional Government) enabling Scottish-born persons to be removed to Scotland if they become chargeable to the poor rates in Ireland. (In regard to this point it may be mentioned that the Poor Law Commission recommended reciprocity – see Report for England, Part IX, section 155 (e) p640).
(b)
The repeal of the statutory provision making one year’s continuous residence in the parish an essential for the acquisition of a status of irremovability. The effect would be that any Irish-born person who had resided for five years continuously in this country without having received poor relief would be irremovable.
5.
In regard to the provisional Government’s statement that Workhouses are to be abolished, the Board are of opinion that this in itself is not sufficient reason for repealing the Removal Acts. Poor Law authorities in Southern Ireland must obviously continue some provision for dealing with homeless cases applying for relief, and the Board consider that this provision could be applied in the case of Irish persons arriving from Scotland under Sheriff’s Warrant. The statutory provision requiring removal to the Workhouse would require to be amended to provide for the handing over of the poor person to the appropriate relieving officer. The difficulty here referred to would not, of course, apply in the case of lunatics, who would, as at present, be removed direct to the asylum.
121a Princes Street, Edinburgh. June 1922
Activities
Listen to the podcast/read the article from the Scottish Board of Health on the subject of Irish immigration.
In this task you have to act as an investigative journalist. Within this role it is imperative that you gain the facts in order to ascertain if this is a view widely held in Scotland at the time. Look at the three questions below. Use them to create an accurate summary of the source.
1. What is the overall main viewpoint of the author?
2. What are the key points made in support of their arguments?
3. What recommendations have the Health Board made?
2
MIGRATION AND EMPIRE (H, HISTORY)
© Learning and Teaching Scotland 2009
MIGRATION AND EMPIRE (H, HISTORY)
1
© Learning and Teaching Scotland 2009

