Socrates IP 2008 Final Report

Socrates IP 2008

Final Report

Group A

Christos Polimeras (Greece)

Ana Costa (Portugal)

Daniela Skugor (Netherlands)

Ana Brizic (Sweden)

Mariana Batalova (Bulgaria)

Pierre Meyer (Switzerland)

Freya Dandois (Belgium)

Introduction
This report is made by seven international students from Belgium, Bulgaria, Sweden, Switzerland, Portugal, Greece and the Netherlands. We have participated in the Socrates Intensive Programme in March 2008 in Komotini, Greece. This year the theme was ‘Children, Poverty and Social Deprivation in the EU: Suggestions and Policy Recommendations to Tackle Children’s Social Exclusion in Europe’. During this programme we attended lectures about all kinds of subjects concerning children’s poverty and social exclusion. Afterwards the whole group was divided in five small group in which we discussed the subjects presented to us.
So what we intend to do with the following report is to summarize some of the most important subjects presented during the lectures as well as the main conclusions of our discussions. This report will concentrate on the following five subjects:

1. Welfare regimes and poverty dynamics
2. Children’s well – being
3. Connection between poverty and health
4. Minorities social capital
1. Welfare regimes and poverty dynamics

To initiate this final report we thought that it is necessary to discuss what kinds of welfare-states exist in Europe. This subject was one of the main points discussed on the first day of Socrates I.P., and it was frequently brought to discussion in our group. As so we consider it as one of the most important subject. It was very interesting for the group to understand that the theoretical framework was correspondent with the actual experience of each member of the group. Because of this programme we can understand better the different perspectives of each country.

We can define four main types of welfare states, Social-democratic, Corporatist, Liberal, and South Europe, that we will explain. The social-democratic welfares are mainly characterized by their universal social supplies, their independence between market and family. This means that mostly, the benefits that this welfare-state attributes are not targeted, but, instead every citizen has the right to them. This means that the level of individualization is higher than in other European countries. An example of this welfare-state is the Swedish welfare, that invests a lot of the national GDP in universal measures.

Another system of welfare-state is the Corporatist, mostly observed in Belgium and Switzerland. They have developed a social security system which isn’t based on national solidarity, but on professional categories. In this kind of system we can still observe some social differences between professions and family situations.

We will also discuss the Liberal welfare-state, like it is implemented in the United Kingdom. The Labor Market has, in this system, the most important role. The welfare pensions, or allowances, are only residual, so they don’t play a key role in the social stratification. Whereas the private insurance system is more important. As so, the Labor Market’s problems are reduced by creating a lot of low pay jobs. Because of these characteristics some questions were raised, for example is this still a welfare-state.

At last, but not least, we will focus our attention on the welfare-system of the Southern European Countries or “Latin-rim countries” (Deleeck, 2003: 80), like Portugal, Italy, Spain, and our host, Greece. Yet, there is another country that fits almost perfectly in this model, in the opinion of the group, it is Bulgaria. About these countries, we can say that the Labor Market doesn’t have a big role in the society. The family, the Church, and the Charity Organizations, and informal type of economy, play the key roles on these societies. With this we mean that the State delegates the social intervention to the so called “Civil Society”, whose components are private NGO’s, Church’s institutions, or citizen’s associations (“Third Sector”, nonprofit organizations with social aims).

In these countries we can still observe a very strong relation with the traditional family, as we said before. Due to this fact the traditional roles are still very important, and so, men provide and protect the family, while women take care of the household. So we can say that women have the burden of caring, that is considered excessive in comparison with other welfares.

This welfare is sometimes ineffective because it is based on targeted pensions and allowances, and neglects other kinds of benefits. So it doesn’t protect all citizens equally.

We should also point out that these systems seem to be delayed in comparison to the other systems. In this matter we can underline that some of these Welfare systems are relatively new. For example, Portugal was, until 1974, under a Fascist Regime, and also was Spain until 1975. Another very recent welfare state is Bulgaria, which was under the power of Russian Socialism, until 1990.

From this theme, the main question that the group discussed was “why is there still poverty in welfare-states?” For start we can say that poverty always existed, and will always exist. For this we found three main facts: first of all, Humans are never satisfied, so they will always rise their expectations and life patterns higher. Second we also think that the measures for poverty are relative, for instance nowadays the poverty line stands as 50% of the mean wage of each country and so what is defined as poor in one country isn’t in another. Last but not least, we should consider the differences between lifestyle, patterns of life, income, and time dimension.
In this discussion we also found some common points in all countries about the contributions of the measures to fight poverty. For example the government’s policies are only focused on a few domains, which lead to neglecting of others. During our discussions, we talked about the increasing importance of social services and welfare in people’s life. We found two main reasons for this: First the inversion of the demographic pyramids, that means that more and more elderly are depending on social pensions and less and less younger people at the labor market. Another fact is the increasing individualization, which lead to the rupture of social networks and leave people more vulnerable. The group’s opinion is that one of the main actions has to be taken by most governments to start thinking ahead and developing preventive thinking and measures.
2. Children’s well – being
Talking about children’s well – being it is necessary to consider some factors. One of them is social capital, which is defined by Putnam as: ‘Social capital refers to connections among individuals – social network and the norms of reciprocity and trustworthiness that arise from them.’(Putnam 2000: 19).
During the discussion we focused on two questions. First of all we discussed what kind of life conditions best serve children’s interest. Secondly, we discussed the consequences for the quality of life of children looking at the modern society.
Concerning the first question we found that children have a number of basic needs. For instance, children need proper education, because this gives them the tools to be able to succeed in many domains of life. For example, having an education will lead to better chances on the labour market and will have an indirect positive effect on social exclusion. Society gives value to participation in the labour market and being employed therefore means being less socially excluded.
Another basic need is good health. Every child should have equal rights concerning access to health care. Insufficient access to health care may lead to a lower development of the child, both mentally and physically.

Also, a child should have a safe place to live and play, as well as not having to be in the labour market at a young age. Otherwise, they will not develop normally and have to cope with mental and physical problems.

In short, children should have material well – being, social networks and the opportunity to develop themselves.

Concerning the second question our discussion focused on aspects of modern society which can have a negative effect on the quality of life. One of them is increased individualisation which results in reduction of social networks and consequently to the weakening of social support. This can also lead to a higher dependence on social services and welfare.
There is an increasing interest in material things, which means that people think they need more and therefore consider themselves being poor relatively sooner. Although incomes keep increasing so do people’s living standards. Not having certain luxury goods can lead to stigmatization because other people put a label on you.

Another aspect of modern society is that there are numerous types of families, not only the traditional nuclear family. On one hand this is a positive change because it shows that society has become more tolerant and open minded. On the other hand there is a negative effect that should be taken in consideration. For example, a single parent family can lack social support and financial resources which leads to a higher probability of being poor.
3. Connection between poverty and health
Concerning children’s poverty and social deprivation in the EU there are some different factors which are related to ill-health. Some important things that have to be mentioned is that the mental illness has increased and is more noticeable than for 20 years ago, especially in the youth population and illnesses such as sleeping disorder and depression. Further there is also a gender inequality in this matter; data shows that girls are more affected than boys. The factors that are related to ill health are the labour market opportunities, school, media, the new family and individualisation.

During the discussion we focused on different concepts of how to prevent and improve youth’s health and try to understand why more young people report health problems. The first thing we discussed was the financial aspect where we found poor people having less money and aren’t able to e.g. buy necessary medicine having a lower quality of life. Without the possibility to buy the best medicine and food it might have a bad effect on their health. Another aspect that is important to take in consider in this matter is the psychological; if a person is put under a lot of demanding and pressure it could bring them more stress. As an example of this, in the Netherlands if the students don’t finish their education they have to pay back their entire student benefit. One consequence here is that students from poor families can’t afford the university costs and that the financial risk causes a lot of stress. The third aspect is the modern societies demanding, the standards have become higher and is today more difficult for people to reach, especially for poor people. Also this leads to more stress.

Considering all mentioned above we found some possible ways to face these aspects. First of all we conversed about the labour markets opportunities to prepare people and make it easier for them to start working. This would make graduating students less stressful when they have to enter the labour market. Another way to reduce stress is to make sure that there are social workers available where students can go for counselling when they have problems. It is also important to inform parents about the relation between health and poverty. It is necessary to improve health care services for unhealthy and poor families and make it accessible for everyone.

Another question that we brought up is the gender issue. As mentioned above the statistics show that girls suffer more than boys from mental illness. In today’s’ society there are more expectations of women, for example there is data showing that girls perform better in school which raises the standards for them. Also the inequalities in the household result in stress for women which still are expected to the most part in the household. To sum up the discussion we have had about the gender issue we found out that the expectations women have is one cause for the stress and ill health. In this meaning there is a policy in Bulgaria to provide better care for pregnant women. There is an improvement in maternal health entails the reintroduction of early pregnancy monitoring. There should be more initiatives done and reduce the inequality and expectations of women in aim to diminish mental ill health at young age.

4. Immigration and social capital

When discussing immigrants and their relation to their host society it is important to consider the concept bridging social capital and bounding social capital. These concepts aren’t opposites but complementary. In fact, the most beneficial way of adjusting to a society is by finding a balance between bridging and bounding social capital. If an immigrant is able to achieve this, he is integrated into his host society. In the worst case, an immigrant becomes segregated, which means that he is in some kind of “no-mans-land”. He doesn’t fit into his own culture and neither in his host culture.

Bridging social capital refers to groups with heterogeneous relations who find a way to participate together in society. It’s not a one way adaptation but it implies that both cultures make an effort to improve their relationship.

Bounding social capital differs from bridging social capital in the way that it concerns relations between quite homogeneous groups as well as between members of the same family or ethnic groups. There is a strong distinction between “we” and “the others” and this can block social cohesion. For example, almost every city has one or more quarters with a high percentage of immigrants living there. This excludes them from indigenous population and simultaneously increases the cohesion within the segregated group. This way there becomes a sense of “we” and “the others”.

An imbalance of bounding social capital and bridging social capital can lead to problems and conflicts within a society. Therefore, it is useful to improve the balance between those two concepts. As mentioned earlier, there is a strong relation between bridging and bounding social capital so when one of the two changes the other one is automatically affected. That is why it is important to consider both, while making social policy.

During our discussion about this subject we tried to think of suggestions for improving bounding social capital without hurting bridging social capital and vice versa. We feel that we should develop projects that give an insight in each other’s cultures. For example, an institution could organize intercultural activities within communities. The goal is to give people the opportunity to come into contact with others cultures and to experience their national food, music, etc.

Another measure the government can take to stimulate bridging social capital is by developing policies to fight geographic segregation, in other words to avoid the forming of “ghettos”. When the immigrant population and the indigenous population live near each other and come into contact with each other more often, this will increase the understanding of one another’s cultures. We want to add a critical note as well, placing different ethnic groups in one neighbourhood could decrease bounding social capital, because one group can lose his own culture and completely adapt to the culture of another group (this process is called assimilation).

It is a fact that people are influenced by the media. One can imagine that when the media only present negative aspects of immigrants, it influences the way the public thinks about immigrants. We think that the government should stimulate media not only to focus on the negative but to show positive aspects of other cultures as well, in order to avoid stigmatization of certain cultures. For example, sometimes in the news and in the papers reporters only mention the nationality of a criminal if he is not indigenous. It would be better if the nationality was left out of the picture, that way stigmatization can be avoided.
Another way the government can influence public opinions is by social marketing. This entails the financing of campaigns which promote a certain social product. This product can be material, a service, a practice or an idea. For example in Portugal there was a campaign which promotes an idea of equality and tolerance. There were posters throughout the country with a person from an ethnic minority on it and it said “if you only read the label, you don´t see the person”.
Conclusion

We would like to conclude with some final thoughts. We are very glad that we have gotten the opportunity to experience this unique and educational programme. During the past two weeks we have learned a lot about the situation and the national policies of each participating country and it was interesting to represent our own country and talk about our countries’ issues and policies. Also, we feel that we have improved our presentation and discussing skills and that our general knowledge about social issues has increased.
But most of all we really enjoyed spending time and getting to know people from other countries and share our experiences and perspectives with each other.
7

