DOKTORSKI STUDIJ SOCIJALNE POLITIKE

PREDMET: SUVREMENE TEORIJE SOCIJALNE POLITIKE

20. i 21. veljače 2007.

Prof. dr. sc. Siniša Zrinščak
Struktura rada:

Uvod – studije slučajeva – Slovenija i Kosovo

Prva razina – opći pogled na državu i socijalnu politiku

Druga razina – osobine suvremenog društvenog razvoja

Treća razina – ključne teorijske perspektive

Četvrta razina – teorije razvoja/reforme socijalne države

Zaključak? – paralelni trendovi i perzistentna raznolikost

Osnovno predmetno pitanje: kako se socijalna politika kreira? 
Kako se stvarala nekad, kako se i zašto mijenja danas?
Koji društveni procesi i akteri u tome sudjeluju? 
Koje teorije i na koji način  to objašnjavaju?

Literatura: 
Alcock, P., Erskine, A., May, M (eds.) (2003). The Student’s Companion to Social Policy. Blackwel Publishing, str. 35-133. 

Bonoli, G., George, V., Taylor-Gooby, P (2000). European Welfare Futures. Towards a Theory of Retrenchment. Polity Press, str. 8-28, 139-160.

Castles, F. G. (2001). On the political economy of recent public sector development. Journal of European Social Policy, 11(3):195-211.

Cocozzelli, F. (2007). Post-Conflict Social Policy in Kosovo: The Extreme Case. In: In: Deacon, B., Stubbs, P. (ed.) International Actors and Social Policy in South-East Europe. Ashgate, in print. 

Esping-Andersen, G. (1999). Social Foundations of Postindustrial Economies. Oxford University Press.

Esping-Andersen (2000). Notes and Issues. Interview on Postindustrialism and the future of the Welfare State. Work, Employment & Society, 14(4):757-769.
Flora, P., Jens, A.  (1981).  Modernization, Democratization and Development of Welfare States in Western Europe. In: Flora, P, Heidenheimer (ed.) The Development of Welfare States in Europe and America. New Brunswick (USA) and London  (U.K.): Transactions Books (pp. 37-80).
Ferrera, M., Hemerijck, A. and Rhodes, M. (2000). Welfares Regimes and  Adjustment Problems. In:  Ferrera, M., Hemerijck, A. and Rhodes, M. (eds.) The Future of Social Europe: Recasting Work and Welfare in the New Economy. Celta Editora (pp. 25-52). 
Green-Pedersen, C., Haverland, M. (2002). The new politics and scholarship of the welfare state. Journal of European Social Policy, 12(1):43-51. 

Novak, M., Rihar Bajuk, K (2007). The uneven impact of international actors on social reforms in Slovenia. In: Deacon, B., Stubbs, P. (ed.) International Actors and Social Policy in South-East Europe. Ashgate, in print. 

Kautto, M., Kvist, J. (2002). Parallel Trends, Persistent Diversity. Nordic Welfare States in the European and Global Context. Global Social Policy, 2(2):189-208. 

Stubbs, P., Zrinščak, S. (2007). International Actors and Social Policy in Croatia. In: Deacon, B., Stubbs, P. (ed.) International Actors and Social Policy in South-East Europe. Ashgate, in print. 

Zrinščak, S. (ur.) (2006). Socijalna država u 21. stoljeću – privid ili stvarnost? Pravni fakultet u Zagrebu, str. 29-91. 

Uvod – različiti primjeri promjene socijalnih politika. Studije slučaja – Slovenija i Kosovo
M. Novak, K. R. Bajuk: The Uneven Impact of International Actors on Social Policy Reforms in Slovenia

Uvodna konstatacija: Utjecaj međunarodnih agencija (MMF, SB, UNDP…) – velik, ali zasjenjen utjecajem EU pridruživanja

Četiri ključna elementa: nasljeđe, strukturni uvjeti, akteri i reforme
Nezaposlenost – nasljeđe, strukturni uvjeti, reforme
· povijest osiguranja, niske nezaposlenosti, visoke zaštite 

· povećanje nezaposlenosti, ali ipak povoljni 

· reforme, utjecaj (OECD, Danska!, EU, MOR)
Mirovine:

· povijest (neopisana, ali poznata)

· problemi + relativno stabilna makroekonomska situacija

· ne toliko radikalna reforma (SB, EU PHARE, MOR)

Zdravstvo

· malo informacija i o povijesti i o reformama

· zadržavanje osnovnih osobina sustava + djelomična privatizacija

· WHO, Slovenija kao zemlja pružateljica znanja i financijske pomoći

Siromaštvo i socijalna isključenost

· malo informacija + niska razina siromaštva

· VE, UNDP, EU – JIM, NAP….

Opći zaključak: despite many successful attempts, the social policy paradigm is still dominated by the Bismarckian welfare model, though its fabric may be slowly but constantly fading away.

Fred Cocozzelli: Post-Conflict Social Policy in Kosovo: The Extreme Case

Uvodna konstatacija: najekstremniji primjer izvanjske intervencije u području kreacije socijalne politike

Društveni preduvjeti:
· specifična političko-društvena povijest

· UNMIK, KFOR

· ekonomsko-socijalna situacija

Tri faze
Hitna intervencija:

· hrana i druga neposredna pomoć

· velike međunarodne organizacije

· zanemarivanje postojeće strukture i stvaranje paralelnih struktura (moći i interesa)

Stvaranje sustava socijalne pomoći:

· postupno stvaranje nove strukture vlasti

· Transition Task Force – predstavnici stranih organizacija + Kosovska armija
· novi sustav pomoći

· izlazna strategija; sukob CZSS i OCD (Institut za socijalnu politiku)

Konsolidacija nove državne vlasti – tzv. Privremena samouprava na Kosovu

· Ministarstvo rada i socijalne skrbi – ali i dalje odlučujući utjecaj međunarodnih agencija
· dovršetak reforme sustava socijalne pomoći – glavna poluga socijalne zaštite

· stvaranje mirovinskog sustava – SB, USAID: potpuno novi sustav, potpuni prekid s poviješću (+ demografski čimbenik)
a) univerzalna osnovna mirovina – za sve stalno nastanjene

b) obvezna individualna zaposlenička mirovina 

c) dobrovoljna profesionalna mirovina

d) dobrovoljna individualna mirovina

Opći zaključak:

A caricature of a „liberal regime“ – social assistance + basic pension – a safety net

A quintessential example of globalised social policy
„Prva razina“ – opći pogledi na državu i socijalnu politiku
Četiri generalne teorije:

· poredak

· prisila

· pluralizam

· racionalnost

Teorije poretka:

Zašto se i u kojoj mjeri pojedinci trebaju/moraju podvrgnuti društvenom poretku?

Pojedinci „predaju“ dio svoje izvorne nezavisnosti u zamjenu za sigurnost. Koliko, na koji način, u kojoj mjeri?

Dva pravca:

1. Država ne smije prekoračiti granice koje postavljaju pojedinci. Cilj je da se prevlada anarhija prirodnog stanja (Hobbes), ali ako država želi preuzeti više prava nego što joj pripada (pogotovo individualnog vlasništva – Lock), pojedinci imaju pravo suprotstaviti se

2. Mill – „princip najveće sreće“ – pošto su stvorili državu koja osigurava blagostanje, ljudi moraju prihvatiti državnu akciju koja koristi cijeloj zajednici. Tijekom vremena državne akcije se šire. Rawls – država treba tolerirati i čak promovirati nepravdu ako ona poboljšava uvjete egzistencije društva kao cjeline (odn. nepravda je opravdana ako smanjuje nejednakosti) . Njegovi kritičari (npr. Nozick) predlažu „minimalni“ koncept države koja osigurava samo policijsku zaštitu
Teorije poretka – socijaldemokratske vs. neoliberalnim pogledima

Teorije prisile

Marx – klasna borba - sukob suprotstavljenih klasa. Država – oruđe vladajuće klase

Marksistički pogled na socijalnu državu:

1. Socijalna država kao proizvod uspješne klasne borbe. Ali: a) reforme su počele prije radničkog pokreta, b) radnicu su bili protiv socijalnog zakonodavstva – npr. Bismarck, c) socijalne institucije nastaju u svim kapitalističkim državama neovisno o njihovim radničkim pokretima
2. Uloga kapitalističke države je da osigura uvjete akumulacije kapitala – potrebna je radnička klasa koja će obavljati discipliniran, plaćeni rad. Zato: a) obrazovanje koje donosi znanja i vještine, b) motivacija i ideologija – moralno obrazovanje koje odbacuje revolucije i predviđa napredak, c) zdravlje koje omogućuje zdrave radnike, d) nezaposlenost – nezaposleni trebaju zadržati svoje vještine (i unaprijediti ih) kako bi opet radili

Pluralističke teorije

Država je nužan i moćan agent društvenog upravljanja. 
Različiti interesi i grupe nastoje utjecati na društvu putem izbora ili pritisaka (lobiranja). 
Grupe koje se natječu predstavljaju različite društveno-ekonomske slojeve, ideološke interese i regije.
Ova teorija smatra da je socijalna politika rezultat procesa rasprave i argumenata. Ako se uvjeti argumenata promijene (npr. kao rezultat globalizacije ekonomije) socijalne će se institucije promijeniti

Teorije racionalnosti

Weber – proces racionalizacije zapadnog svijeta 

Protestantizam – u osnovi kapitalizma, proces transformacije od tradicionalnog k racionalnom društvenom poretku

Država – oruđe racionalne akcije. Socijalna država – inkarnacija racionalnog principa. 
„Druga razina“ - Društveni razvoj

Moderno, industrijsko društvo

Postmoderno, postindustrijsko društvo

Kasna modernost, rizično društvo….

Model tradicionalnoga, modernoga i postmodernog društva (prema Ingelhartu)


Tradicionalno

Moderno

Postmoderno

Sržni društveni
Preživljavanje u
Maksimizacija

Maksimizacija


projekt


stagnantnoj državnoj
ekonomskog 

subjektivnog


ekonomiji

rasta


dobrog stanja

Individualne 

Tradicionalne

Motivacija za

Postmaterijalističke

vrednote

religijske i vrednote
postignućem

i postmoderne


zajednice


vrednote

Autoritarni 

Tradicionalni

Racionalno-

Zanemarivanje

sustav


autoritet

zakonodavni

zakonodavnoga i


autoritet

religijskog autoriteta

Modernizacija – pojam koji objašnjava prijelaz iz tradicionalnog u moderno društvo, skup društvenih procesa (urbanizacija, industrijalizacija, zaposlenost žena, obrazovanje…)

Dilema – što je uzrok – ekonomija (Marx) ili kultura (Durkheim, Weber)

Što se dešava danas – Ingelhart – postmoderno društvo

Gidens, Beck – kasna modernizacija, radikalizacija moderne, rizično društvo, globalizacija kao posljedica moderniteta 

Povezanost socijalne politike i društvenog razvoja – pogled iz vrijednosne perspektive

Postmaterijalistički pogled na društvo i socijalnu sigurnost
Materijalistički pogled – ljudi naglašavaju važnost materijalne sigurnosti ili zakona i poretka

Postmaterijalistički – nematerijalni ciljevi, kao osobni razvoj i samopoštovanje, važniji su materijalne sigurnosti. Dvije osnovne teze:

1. Hipoteza oskudice – prioriteti pojedinca reflektiraju njegovu socioekonomsku okolinu – naglasak je na stvarima kojih nema u obilju

2. Socijalizacijska hipoteza – bazične vrijednosti reflektiraju ono što se dešavalo u razdoblju socijalizacije 

Postmaterijalizam – veći u zapadnoj, nego u istočnoj Europi – snažna veza s visinom BDP-a, iako ekonomsko blagostanje ne može samo po sebi objasniti sve razlike u postmaterijalizmu (pr. pobačaja u ist. Europi)
(Atlas, str. 88 i 89)
Permisivnost – kao sastavnica postmodernog razvoja

Dva faktora

1. Socijalni (vožnja pod utjecajem alkohola, utaja poreza, prebrza vožnja, lagati za svoje interese, voziti tuđi auto iz obijesti…)

2. Individualni (razvod, pobačaj, homoseksualnost, eutanazija, samoubojstvo, usputni seks)

Individualni moral

Nizozemska – najpermisivnija (6 na skali od 1 do 10)

Rumunjska – najnepermisivnija (2,8)

Hrvatska, Poljska - 3

Češka – 4,6

Slovenija – 5

Uloga katolicizma!

Socijalni moral

Bjelorusija – najpermisivnija (3,4 na skali od 1 do 10)

Bugarska – najnepermisivnija (1,9)

Hrvatska – 2

Neki moralni stavovi

(vrijednost 1 – nikad – na skali od 1 do 10)

Podaci za 1 – nikad!

	Tvrdnja
	HR
	E

	Zahtijevati od države naknadu na koju nemate pravo
	77,5
	57,5

	Utajiti porez, ako imaš mogućnosti
	60,8
	52,8

	Uzeti i voziti auto iz obijesti
	90,6
	82,8

	Uzimati droge, marihuanu i hašiš
	86,6
	74,1

	Lagati za svoje interese
	54,9
	43,9

	Udana žena – oženjen muškarac – ima izvanbračnu vezu
	58,2
	50,1

	Primanje mita na radnom mjestu
	78,3
	69,6

	Homoseksualnost
	68,4
	39,1

	Pobačaj
	42,8
	27,1

	Razvod
	30,1
	15,8

	Eutanazija
	43,9
	27,4

	Samoubojstvo
	83,2
	54,9

	Bacanje smeća na javnim mjestima
	89,5
	66,9

	Vožnja pod utjecajem alkohola
	79,7
	76,1

	Imati usputni seks
	60,5
	45,0


Razlika: deklarativno # stvarno (pragmatično) ponašanje

„Razboritost“ nuđenja mita

	Prilike
	Opća populacija
	Opća p. 18-24 g.
	Srednjo-školci
	Studenti

	Odlazak liječniku
	29
	37
	21
	27

	Upis u bolju školu, na fakultet
	22
	24
	39
	25

	Posjet financijske policije
	13
	25
	20
	20

	Kada policajac zaustavi zbog prometnog prekršaja
	16
	26
	40
	37

	Ubrzanje administrativnog postupka
	27
	40
	48
	45

	Prijava poreza
	11
	20
	20
	19

	Odnos sa crkvenim službenicima
	6
	4
	5
	5


Pozicija mlađih? Veća iskrenost i/ili veća pragmatičnost?

Govore što stariji rade ili su se spremniji prilagoditi svijetu?

Ideali boljeg svijeta kao moderna vrijednost ne postoji kod hrvatske postmoderne ili samo ratom i tranzicijom traumatizirane hrvatske mladeži?

Tomić Koludrović – nije riječ o postmodernizmu, već o skeptičnoj mladoj generaciji!

Važnost „situacijskih“ čimbenika
„Zlo“ socijalne države

Uz individualizaciju i sekularizaciju, optužuje se i socijalna država za smanjenje osjećaja zajedništva – preuzimajući brigu za socijalne usluge socijalna država uništava neposredne socijalne strukture te se stoga smanjuju zauzetost, solidarnost i povjerenje. 
Studije vrijednosti ne donose konačan zaključak – visoki socijalni troškovi povezani su s visokom razinom socijalnog kapitala, ali imaju i negativan učinak na neformalnu solidarnost prema ljudima u potrebi. Međutim, ovo posljednje nije dokaz moralnog „zla“ kojeg uzrokuje socijalna država. Čini se da ljudi brinu, ali misle da će to bolje odraditi socijalna država.

(Pitanje mjerenja - formalna i neformalna solidarnost; dominantni stavovi o ulozi pojedinca u postkomunizmu – javna retorika?)

Osnovne osobine postindustrijskog društva kao izazovi socijalnoj državi (Esping-Andersen)
Od deruralizacije do postindustrijalizma

Pitanje – mogu li tercijarni poslovi preuzeti pad industrijskog rada kao što su nekada, u razdoblju industrijalizacije, industrijski poslovi apsorbirali ruralnu populaciju?
Tri bitne promjene danas:

· slabo kvalificirani i neiskusni radnici se teško apsorbiraju u novu strukturu zaposlenosti

· promijenjena uloga žena znači da onih koji traže punu zaposlenost ima daleko više

· postojanje socijalne države i jakih sindikata znači da je upravljanje promjenama u zaposlenosti postalo otežano
1. Deruralizacija

	
	Ruralni pad (000)
	Industrij. rast

(000)
	2 minus1 
(% radne snage)
	Zaposlenost minus rast radne snage (% radne snage)

	Njemačka 1947-67
	- 3200
	+ 4360
	+ 4,3
	+ 1,6

	Francuska 1946-68
	- 4340
	+ 1920
	- 11,6
	- 0,4

	Švedska 

1945-65
	- 344
	+ 300
	- 1,3
	+ 0,6

	SAD

1946-67
	- 4280
	+ 7950
	+ 4,4
	- 1,3

	Italija

1955-76
	- 4240
	+ 1500
	- 13,6
	+ 7,6

	Španjolska

1960-82
	- 2700
	+ 785
	- 13,1
	- 18,2


2. Deindustrijalizacija

	
	Industrijski pad (000)
	Rast usluga (000)
	2 minus1 
(% radne snage)
	Zaposlenost minus rast radne snage (% radne snage)

	Njemačka 1973-90
	- 1010
	+ 3960
	+ 9,3
	- 10,8

	Francuska 1973-93
	- 1740
	+ 4370
	+ 10,7
	- 9,4

	Švedska 

1973-93
	- 415
	+ 980
	+ 13,1
	- 5,9

	SAD

1973-93
	- 1495
	+ 32015
	+ 25,0
	- 3,4

	Italija

1973-93
	- 770
	+ 4110 
	+ 14,8
	- 5,1

	Španjolska

1973-93
	- 1320
	+ 1965
	+ 4,2
	- 20,4


 Izvor: Esping-Andersen, 1999.: 26
Zaključak:
In the post-war decades, the industrial boom absorbed the effects of de-ruralization, and full employment was achieved because of feeble labor supply growth. Today, service growth more than compensate for de-industrialization but there is mass unemployment because o fan explosion on supply. Viewed historically, then, the contemporary postindustrial job disease is not necessarily the result of rigidities, equality, or 'Eurosclerosis'. The real problem is simply that Europe is comparatively less capable of managing the postindustrial family in general, and women's desire to work in particular. 
„Treća razina“: ključne teorijske perspektive
1. Neoliberalna perspektiva

Liberalno-individualistička tradicija u filozofiji i političkoj misli
Ključne postavke neoliberala:

a) prednost kompetitivnoj tržišnoj ekonomiji nasuprot ekonomskom sustavu kojeg planira i kojim upravlja država

b) tržišna ekonomija je bastion demokracije jer disperzijom vlasništva priječi koncentraciju moći u rukama nekolicine

c) ključna je vladavina prava jer moć vlade mora biti ograničena višim ustavnim zakonom a uporaba moći zasnovana na utvrđenim zakonima, a ne na diskrecijskim naredbama

d) postoji viša razina moralnosti iznad vlade i koja u ekstremnim slučajevima može opravdati pobunu protiv tiranske vlasti. 
Dvije tradicije

· pojedinci su maksimizatori racionalne koristi, a ekonomija je samoregulirajući sustav  – iz toga slijedi  da se uloga socijalne sigurnosti mora zasnovati na minimalnim naknadama i izbjeći svako moralno rasuđivanje

· ljudi su moralni agenti koji se konstantno suočavaju s izborom između pravog i krivog, dobrog i zla – iz toga slijedi da treba povećati šanse ljudi da iz sebe izvuku svoje najbolje sposobnosti. Ne oslanja se samo na materijalne naknade već državnu minimum treba kombinirati s dodatnom potporom dobrovoljnog sektora jer oni mogu doći do ljudskih jakosti, ne samo slabosti. 
2. Konzervativna tradicija

Skeptični prema slobodnoj igru tržišnih zakonitosti, kao i prema državnoj regulaciji, što ih razlikuje i od liberala i od socijalista. 
Konzervativci polaze ne od formulacije apstraktnih principa, već od stvarnosti postojećih socijalnih institucija kao što su obitelj, zajednica, klasa, religija, privatno vlasništvo i vlast. Oni se zalažu za poredak i kontinuitet. Oni dijele organski pogled na socijalne institucije. 

Socijalna država – reproducira organski društveni poredak, ne mijenja ga!

3. Socijaldemokratska perspektiva

Država ne smije biti uništena, već iskorištena kao instrument socijalnih promjena. To je moguće jer država per se nije stvorenje neke posebne društvene klase, već politički neutralan aparat upravljanja. 
Marshall – tri tipa prava – socijalna prava kao neodvojivi dio građanskih prava – zadatak je države da ih osigura.

Britanska # švedska socijaldemokracija

4. Socijalistička perspektiva

Kapitalističko društvo ne može adekvatno podmiriti socijalne potrebe svih ljudi. Samo javne usluge i učinkovita socijalna prava ili striktno regulirane privatne usluge, mogu osigurati univerzalni pristup i demokratsku odgovornost. Osim toga, socijalisti smatraju da kapitalizam proizvodi fundamentalne socijalne nejednakosti i podjele, koje su moralno neopravdane, ali i ekonomski neučinkovite. Te razlike, osobito klasne, jačaju kompetitivni, socijalno korozivan individualizam.

Tri principa za transformaciju kapitalizma:

· razvoj kolektivnih socijalnih mjera i organizacija koje će podmiriti fundamentalna prava i ublažiti, ako ne i ukloniti socijalne nejednakosti,

· radikalna demokratizacija države i civilnog društva, razvoj društvene solidarnosti i narodne vlasti kroz odgovorne političke i društvene organizacije,
· narodno planiranje i kontrola ekonomije kako bi se ograničila ili eliminirala eksploatacija, nezaposlenost i privatni profit te razvilo zajedničko vlasništvo i industrijska demokracija.

Treći princip najproblematičniji.

Dvije tradicije:

· revizionistički (švedski)

· revolucionarni ili radikalni (sovjetski)

Univerzalnost i klasna analiza kao dvije bitne odrednice.

Upotreba termina danas?


5. Treći put

Gidens, The Third Way, 1988.

Srednji put između tradicionalne socijaldemokracije i neoliberalizma

Ključne vrijednosti – novi vokabular

CORA – community, opportunity, responsibility, accountability 

RIO – responsibility, inclusion, opportunity
Ideja – tradicionalne vrijednosti se mogu postići novim sredstvima – tržište više nije automatski loše

Centralnost rada – rad za one koji mogu, sigurnost za one koji ne mogu, isplativost rada, koncept zapošljivosti – praksa?
	Dimension
	Old Social Democracy
	Third Way
	Neo-Liberal

	Discourse
	Rights
Equity

Market failure
	Rights and responsibilities
Equity and efficiency

Market and state failure
	Responsibilities
Efficiency

State failure

	Values
	Equality
Security
	Inclusion

Positive welfare
	Inequality
Insecurity

	Policy goals
	Equality of outcome
Full employment
	Minimum opportunities
Employability
	Equality of opportunity
Low inflation

	Policy means
	Rights
State

State finance and delivery

Security

Hierarchy

High tax and spend

High services and benefits

High cash redistribution

Universalism

High wages
	Conditionality
Civil society/market 
State/private finance and delivery

Flexicurity

Network

Pragmatic tax to invest

High services and low benefits
High asset redistribution

Both

Minimum wage/tax credits
	Responsibilities
Market/civil society

Private/state finance and delivery

Insecurity

Market

Low tax and spend

Low services and benefits

Low redistribution

Selectivity

Low wages


6. Feministička perspektiva

Razvoj u 60im  i 70im – patrijarhalna priroda socijalne države – prvo, reproducira društveni poredak (cementira ženski rad kod kuće) i drugo, cementira rodnu podjelu rada – ženska zaposlenost u slabo plaćenom javnom sektoru, tipično ženskim poslovima. Napad na obitelj i na socijalnu državu koji podržavaju tradicionalne ideje o muškarcima i ženama 
Danas – rodna dimenzija društva i socijalne države

Lewis – alternativna tipologija socijalnih država

Različiti pravci 

7. Rasa i socijalna politika

Rasa – nejasan koncept – ali vjerovanje o prirodnoj superiornosti jedne rase nad drugom

Rasni odnosi danas:

 – između razvijenog i nerazvijenog svijeta

- etničke manjine – iskustvo rasne marginalizacije i diskriminacije

Rasizam u obliku manjinske kulture i religije – primjeri – viša razina siromaštva, niža razina obrazovanja i segregirano stanovanje
Pitane priznavanja kulturnih grupnih prava!

8. Perspektiva zelenih

Zaokupljenost planetom i njegovim preživljavanjem
Dark greens – maksimalna ugroženost planeta – treba radikalno reducirati potrošnju
Light greens – pragmatičan pristup – moguće je zadržati ekonomski rast uz rješavanje problema okoliša

Pogled na socijalnu državu – lokalna i decentralizirana, uz visoki stupanj građanske participacije i bitne uloge dobrovoljnih organizacija 
Zastupnici ideje građanskog dohotka 

Povezanost siromaštva i posljedica zagađenja okoliša 

9. Postmodernizam

Kraj velikih priča (Lyotard), nema univerzalnih vrijednosti i pristupa, već su oni kontekstualni

Tradicionalna socijalna se fokusira oko klasne borbe – postmodernizam širi perspektivu na rod, etnicitet, religiju, dob…

Beck – druga modernost = rizično društvo koje karakterizira pokušaj da se ograniči, upravlja i pregovara pravac razvoja kroz seriju „loših“ društvenih procesa i hazarda. Socijalna država je prije štitila, a danas postaje izvor rizika

„ČETVRTA RAZINA“ – TEORIJE RAZVOJA/REFORME SOCIJALNE DRŽAVE
Dvije grupe teorija

1. Teorije socijalnih država – Esping-Andersen i njegovi kritičari 

Teorije u okviru socijalne ekspanzije: (dvije velike grupe):

 1. rast socijalne države zbog društvenih promjena (modernizacija, demokratizacija); 
2. teorije moći i klasne borbe (soc. država kao rezultat borbe)

2. Teorije suvremenih reformi Pierson i post-Pierson
Pitanje – je li strukturalne reforme (retrenchment) moguće objasniti istim teorijama kojima se objašnjava i ekspanzija socijalne države?
Esping-Andersen: DA!

Pireson: NE!

Usprkos tome: njihova zajednička ključna teza (i većine ostalih istraživača) o stabilnosti socijalne države
Prve radikalne reforme u liberalnim državama – pokušaj njihova objašnjavanja
P. Pierson 

Socijalna država je narasla do mjere da je ona dio status-quoa u zapadnim demokracijama – ona je kreirala obećanja, očekivanja i interese, koje je teško ugroziti. Reforma socijalne politike je ovisna o prijeđenom putu (path-dependent) = povijesni institucionalizam. Politika smanjivanja troškova je kvalitativno drukčija od politike ekspanzije 
Primjer Hrvatske – očekivanja: branitelji, umirovljenici, siromašni…

Path-dependency – utjecaj prošlosti, utjecaj onoga što postoji u institucijama, ljudima, idejama (Putnam – analiza talijanske situacije – sjever-jug)

Popularnost socijalne države otežava reforme koje se izvode uz strategiju izbjegavanja krivnje – blame avoidance strategy. Tri tipa: 

· Obfuscation (zamućenost, omama) – pokušaj da se ublaže negativne posljedice reforme – npr. implicitnom se privatizacijom prikriva smanjivanje razine usluga ili ako se ne poduzme reforma, desit će se to i to…

· Division – (podjeli pa vladaj) – reformske posljedice po neke korisnike, ne po sve – npr. povećanje školarine ugrožava samo studente koji plaćaju studij, ne sve; smanjivanje dječjeg doplatka za neke…

· Compensation - ponudi se nešto pozitivno u zamjenu- npr-. uvođenje dvoju lista lijekova opravdava se smanjivanjem njihove cijene
Post-Pierson:

Dva opća pravca:

· potvrđena stabilnost socijalne države + naglasak na makroekonomskim izazovima koji mijenjaju okolinu socijalne države (je li riječ samo o zapadnim državama?)

· objašnjenje promjena temeljem analiza političkih znanosti – tri grupe analitičkih fokusa:
a) političke institucije


b) stranačka kompeticija


c) politički diskurs

Institucije (neoinstitucionalizam u političkoj teoriji)

· odnos koncentracije moći/fragmentacije i izbjegavanja krivnje

· uloga formalnih institucija

· stvaranje koalicija

· institucionalni odnos različitih država u globaliziranom svijetu

· sindikati i socijalni korporativizam….
Političke stranke

· ideološke razlike / pragmatični postupci

Diskurs

· kreacija i manipulacija diskursom 

Daljnja razrada – podjela na socijalne institucije i političke institucije

Provizoran zaključak: paralelni trendovi i perzistentna raznolikost

Recentna analiza nordijskog modela (Kautto, Kvist) – tri glavna zaključka 

· distinktivan nordijsko model i dalje može biti identificiran

· više zbog paralelnih a ne konvergirajućih trendova, specifičnosti zemalja perzistiraju

· zadnjih 20 godine nije dovelo ni do demontaže ni do europeizacije nordijskoh socijalnih država
In broad terms, and weighing our empirical evidence on variation and trends, the countries examined this seemed to follow 'model-specific' routes, also referred to as path dependency. … In a nutshell, European welfare reform has been characterized by parallel trends that have meant persistent diversity among welfare regimes. 
Bonoli, George, Taylor-Gooby: devet trendova:

· It is likely that both the need and the demand for state welfare will continue to increase in the foreseeable future

· The ability and perhaps the willingness of governments to finance the expanding demand for state welfare are unlikely to improve

· The most likely outcome of these conflicting trends in demand and supply is that retrenchment in state welfare provision will continue in the near future
· The gap between a rising demand for services and the maintenance of the status quo or a real decline in state welfare will probably be filled by an increase in private provision

· The current debate over labor market will intensify as pressures from economic globalization become stronger and more obvious

· The nature of these trends will vary from one country to another depending on institutional structure

· Despite the importance of institutional factors on welfare retrenchment, it is likely that inequality and relative poverty will increase in all countries in the near future

· Real progress in relation to equal opportunities in access to education, training and employment is being achieved in most European countries for women and to a limited extent for disabled people. For ethnic minorities and particularly for black minorities, progress is more limited
· Economic growth will continue and work will remain as the most important source of income. However, inequalities will increase and it is those excluded from the labor market who are most likely to suffer. 

Postkomunizam – distinktivan slučaj? Kombinacija ukorijenjene kulture, radikalnih preobrazbi i dominantnih globalnih diskursa. 
PAGE  
2

