Saarbrücken

Declaration

Against Continued Division in Society -

The German association of professional social work (DBSH) is against Parting with the Social Welfare State
	Michael Leinenbach

President of DBSH

Imprint:

German association of professional social work (editor) + (ViSdP.)

Rungestraße 22-24

Berlin, Germany 10179

Tel.: + 49 030 40 05 40 12

Fax: + 49 030 40 05 40 13

Email: info@dbsh.de

Internet: www.dbsh.de

editor and layout:

Wilfried Nodes

Tel.: + 49 7946 9440287

Fax: + 49 7946 9440289

Email: nodes@dbsh.de

President of DBSH
Michael Leinenbach
Vice-President
Gabriele Stark-Angermeier

Berlin office, Charlottenburg Local Court VR 27710 B

	Dear Sirs and Madams, Dear Colleagues,

The federal meeting of members of the DBSH resolved the attached Saarbrücken Declaration (Against Continued Division in Society – The DBSH is Against Parting with the Social Welfare State) at its meeting on April 24, 2010 at the petition of the managing executive board and its Professional, Social and Societal Policy Department. I am very happy to be able to hand over the Saarbrücken Declaration to you today.

Friedrich Maus (member of the managing executive board and the head of the Professional, Social and Societal Policy Department) and Wilfried Nodes (press officer and editor-in-chief of the Social Forum) were responsible for central coordination. Our editorial team also included Hille Gosejacob-Rolf (honorary chairperson of the DBSH) and Karoline Zaha (DBSH Bavaria).
The Saarbrücken Declaration is more than ever the hot-button issue in these times when the German federal government, German states and municipalities (not to mention churches and other welfare agencies and sponsors) are all focusing on slashing public services. This is the reason why it is especially important that social work takes a stand and assumes the advocacy for people who are most affected.

We would be glad to if you would make our Saarbrücken Declaration available to your committees and colleagues. We would also be glad to accept your suggestions that you can send to info@dbsh.de.

Sincerely,

Michael Leinenbach, President of DBSH

	Press Release on the Saarbrücken Declaration

After an unprecedented slander campaign against Hartz IV recipients in Germany, the budget reductions currently passed by the German federal government are hitting the people hard who suffer most from poverty. The second blow was reducing the period that the new child-raising benefits introduced at the beginning of 2007 could be collected from the previous 24 months to 12 months. Now, Hartz IV recipients are losing all support for their newborn children in spite of the poverty among children that everybody says they deplore. And these are not the only reductions that have been envisioned and, once again, it is the unemployed and the people earning low salaries who bear the burden of the crisis. With the financial situation of the municipalities becoming increasingly dramatic, a lot of supportive social services will be limiting their ranges or even discontinuing them altogether.

There are more than a few areas where social work are the victims of neoliberal policymaking. Instead of long-term effectiveness of aid and funding, social work is only supposed to help minimise the demands people in need may have. The idea behind the emergence of professional social work more than 100 years ago was countering poverty and offering help to poor people. Just as in those days, social services today can only offer symbolic help in a wide range of areas and have to refer to people to “tables” and “soup kitchens”.

This is the environment in which the German association of professional social work (DBSH) has recently passed its Saarbrücken Declaration to remind us of and fortify us in our particular obligation to stand up for poor people. This is the reason why we demand that policymakers put together an effective anti-poverty plan that would call for a series of actions to aid and promote people who need support while improving upbringing, education, care and health. Beyond this, there should be fixed standards for social services to guarantee quality and quantity. Our association demands that “aid shall not degenerate to becoming an article on the market”.
Unfortunately, we cannot launch this agenda with the financial means available to us. If we want to maintain social harmony in society, we need the solidarity of people with higher incomes. This is why we are calling on them to pledge to do their bit to support social welfare insurance and accept higher taxes on income, assets, inheritances, bonuses and speculative profits. Our professional association believes that “social work has to become more political. It is the ethical obligation of the profession to commit itself to social justice and courageously fight against the misrepresentations propagated by armchair politicians’ about poor people”.

The Saarbrücken Declaration

Resolution of the Federal Meeting of Members of the

German association of professional social work dated April 24, 2010

	In fact, incomes have never been so unfairly distributed in Germany as they are today.

	It’s always the same when there are economic crises or the public coffers are hard up. People who are dependent upon aid these days are treated like second-class citizens. All of the sudden there is a debate (that top policymakers are not too proud to take part in) on their supposed lack of motivation to work and how high social welfare benefits. Here are some of the things they have said in the last 20 years:

“Germany only seems to have people who collect the government’s money, but nobody who’s earning it. (...) Anybody promising the people prosperity without hard work is inviting people to a Roman banquet of decadence. That’s the kind of thinking that will cause Germany to go down the tubes,” as Guido Westerwelle, Germany’s foreign minister and the chairperson of the FDP put it in February of 2010 in an article for the German daily Die Welt.
“The normal taxpayer is about to become a social basket case after 11 years of governmental redistribution”. (Guido Westerwelle, national FDP chairperson just before state elections in North Rhine-Westphalia).
“Work has to be worthwhile again”. (Guido Westerwelle)

Philipp Mißfelder, the chairperson of the CDU/CSU youth organisation the Young Union in February of 2009, said "raising Hartz IV was a real boost for the tobacco and liquor industry".

Thilo Sarrazin (SPD), Berlin’s earlier Financial Senator, said “before somebody sits around on the 20th floor just watching television all day, I'm almost relieved if he does a little moonlighting” in February of 2008 in the N24 television show Links-Rechts on social problems arising from unemployment.
The SPD's previous national chairperson Kurt Beck said to an unemployed person at an election campaign rally in December of 2006: “If you wash and shave, you would also find a job”.
"Anybody who can work, but doesn't want to can’t expect our solidarity. There is no right to being lazy in our society!” This is the way that Germany's Chancellor Gerhard Schröder (SPD) was quoted in the Bild newspaper on April 6, 2001.

Wolfgang Schäuble (CDU), former chairperson of the Christian Democratic Union's fraction in the national government, was quoted in the Bild newspaper on October of 1994: "More individual responsibility and less lying around on the social welfare hammock”.
Helmut Kohl, the former German Chancellor, was of the opinion that "we will not be able to guarantee our future by organising our country as a collective amusement park,” as early as October of 1993 when he was making his inaugural speech in October of 1993 on Germany as a commercial investment site.

	It generates an atmosphere of fear that anybody might be headed for their own social decline.

FOOT NOTES
1. Margaret Thatcher, quoted in Ambros Weibel, Solidarity in the Depression in the German daily Die Tageszeitung dated November 16, 2009, page 1

2. Wacquant Loic, Punishing Poor People, Barbara Budrich Publishing House, Opladen & Farmington Hills, MI 2009, page 27

3. That only means gainful employment where it does not matter whether your income from gainful employment is sufficient for covering the costs of living. Of course, there have been frequent discussions on expanding the term “work”, although this is heard in more or less exclusive academic and theoretical discussion circles in different social groups. These discussions do not have any real impact on the public definition.

	In fact, incomes have never been so unfairly distributed in Germany as they are today. On the one hand, wealthy people and those with higher incomes have had to pay lower taxes in the last 15 years so that their actual income is skyrocketing. On the other hand, "normal pay check earners" (and especially people who are reliant upon governmental transfer payments) have had to continually put up with losses in income. The number of people affected or threatened by poverty is continually increasing while the German Federal Labour Office says there were 6.2 million unemployed persons in February of 2010. That does not include 1.6 million people working in employment measures, people who are in precarious employment situations (and are deemed poor even though they are earning money) or spouses who were not receiving any substitute wage payments although they want to work. Unfortunately, there were only 480,000 registered unoccupied jobs opposite 8 to 9 million unemployed. Beyond this, long-term unemployment is levelling off at a high-level.
The reform of the welfare state and the transformation into an "activating social welfare state“ has only exacerbated the situation. Public assistance and means-tested unemployment relief was introduced in the 90s under the social democratic/environmental government entitled Agenda 2010 along with a whole series of actions where the idea was to create new jobs under the motto of Promoting and Demanding. However, the only thing that has really increased is the number of low-wage jobs where it is impossible to earn a living. Hartz IV, own involvement and limitations to healthcare along with changes in the workaday world mostly for the lower third of society have become literally life-threatening. A couple of years ago, the demographic metamorphosis (with all the problems that involved) was looked upon as an opportunity for eliminating long-term unemployment. Now, it is becoming apparent that a low level of education and lacking support for young people has not reduced unemployment in spite of a greater demand for workers. Not even the hope of creating "simple" jobs with minimum-wage levels has been fulfilled.

In spite of all this, there has been insufficient investment and necessary reforms have not been carried out in our educational system. While banks and corporations have enjoyed billions in subsidies, society is reneging on its social obligations and payments and social services to help people in needy situations have been limited. The fact that policy is crafted in Germany on the backs of long-term unemployed, people in precarious situations, poor people, children and young people while pampering the wealthy and owners of capital not only has a financial dimension. It also generates and reinforces an atmosphere of fear that anybody might be headed for their own social decline and that distracts people from the actual causes and causers of this economic crisis.

	
	Where It All Started

One third of the people in Germany live in precarious situations or is threatened by poverty. There is a great probability that the financial and economic crisis will make their situation deteriorate even further causing a rise in the number of poor people. Meantime banks are backed up with billions in taxes and act as if nothing had happened and soup kitchens and food dispensaries are experiencing new highs. The legal claim to aid in support of its being restricted with the justification that people should rely on their own initiative. The motto seems to be giving charity instead of granting rights. Happily, the German Federal Constitutional Court, regardless of what consequences it might have for the level of support payments, has confirmed the precept of the social welfare state anchored in our Constitution.

Untouched by this judgment, there are protagonists in policymaking and the private economy (such as the Initiative for New Social Market Economy that is supported by private industry) whose main thrust is redefining the social welfare state and what human dignity is. They constantly assert that the previous governmental transfer payments for the unemployed should not be paid because they are not necessary. Strangely enough, the Hartz-IV laws that are now under attack along with their standard rates were not only the consequence, but also the symbol of the neoliberal paradigm. The former British prime minister Margaret Thatcher spelled out the changes when she said, “there is no society, there are only individuals”. 1 When this concept made its way in Europe, governmental payments were privatised, social services were transformed into marketable goods and social frameworks were broken down. "Deregulation", “more individual responsibility", "the free market", "less government" and the economic growth it engenders describe the magic formulas for a policy project that are designed to relieve the community (and therefore the taxpaying companies) of social welfare costs to make growth and prosperity possible.

The effects of this "neoliberal policy project" are "the increase in precarious underpaid work in an environment of no gainful employment and never-ending mass unemployment. Systems of social security are being eliminated combined with transforming the collective claim to governmental compensation for people losing their jobs and having no money into the individual obligation to take any paid work. This enforces desocialised manual labour as a normal form of work for the new proletariat in the urban service sectors…“2.

They did not keep their promise. The rather modest economic growth the past years has only created a larger gap between poor and rich, but no sustainable growth in gainful employment. Beyond this, the "market" has failed entirely and the government has had to (and still has to) interfere paying billions of subsidies where losses have been "socialised".

The Consequences to Social Work:

	Today, social work is far away from being able to sustainably help people.

	The idea behind the economisation of all aspects of life was making the neoliberal conception of man as a homo oeconomicus the basis for all human behaviour. And this conception has not been without an impact on social work. For example, if earlier types of public assistance were based upon human dignity and not sharing in society, now it is only a question of whether somebody can work or not. Issues of social justice and human dignity go entirely by the board. In other words, if you do not work 3 and if you do not fit into this philosophy somewhere, you are punished: you don’t have the right to a roof over your head, let alone support or aid. A case in point was 2009 when 36,000 young people were denied support so that they were threatened by homelessness. It is obvious what that could lead to – rising crime rates.

More and more, social services that are financed by the state budget and offered by private companies on behalf of the state are controlled by the "market economy" which is why they should be as "cheap" as possible. People working in the healthcare industries, care industries and social work are the first to be hit in the form of increasingly compact working conditions, precarious employment situations, a lack of opportunities to work professionally and exorbitant increases in psychosocial illnesses often causing people to leave their jobs at an early stage. Less and less people are prepared to work in low-paid care and social welfare professions which is why a lack of educators and caregivers running into the hundreds of thousands is forming on the horizon. This means that the educational and care situation can only deteriorate for children, young people, families, the elderly, the handicapped and other people requiring help.

Today, social work is far away from being able to sustainably help people. Indeed, it can only treat the most urgent cases. It is obvious where this leads: the rising rates of child abuse, increasing numbers of young people who cannot keep up with the demands of schools and professions and burgeoning homelessness in recent times. The existence of social services is often just something to soothe policymakers and the public. But, if we compare ourselves with Great Britain or the United States, it is obvious what the consequences will be: unsafe streets and city boroughs, an increase in crime, an expensive and virtually limitless system of police and dispensing justice, expanding private security services, neglected infrastructure, scandals in public juvenile court assistance and the health care system, needy people living on the street, poverty levels rising in all areas – all of that linked to a drop in private consumption. Germany is only at the onset of this development and the consequences will cost us much more than ethical and economical terms.
Social work has always made a contribution to maintaining social harmony in our country and helping Germany as a social welfare state become a leading economic nation. Now we see the danger when our social harmony is at risk. This is why the German association of professional social work (DBSH) can and will not look on passively when a third of our society is isolated and increasingly robbed of its opportunity to belong. As a profession that has committed itself to relieving poverty, we see very plainly people’s needs and problems in our various social areas of application. This is the reason why we welcome it when the Federal Constitutional Courts confirm the principle of human dignity as the premise for governmental action. We hope there will be a broad social debate on poverty, belonging, human dignity and the equitable distribution of opportunities and justice.

	Some Contributions to the Debate:

Below we are taking a look at some of the aspects of the lives of people who are poverty-stricken:

· We think that about 10-15 percent of all persons now unemployed will never have a perspective on the labour market because they either do not have the health needed for the transformation in the labour market or the opportunities they require to obtain the needed expertise.

· In spite of having jobs, 1.3 million people are still dependent upon supplementary payments under Germany’s Social Security Code II. However, a wage system that is premised upon state subsidies for work is overexploitation of the social welfare state.

· Some long-term unemployed persons are only unemployed because they do not have the basis for sufficient qualification. We should remember that children and young people from poor households suffer extensive discrimination in our educational system and young people who do not have a school-leaving certificate most frequently do not find work. They need qualified support, even though more and more qualification programmes have been reduced or eliminated altogether in recent years.

· The majority of persons drawing social welfare payments are single parents who take care of their children and therefore cannot take on gainful employment. But, there continues to be a lack of day-care facilities for small children, preschoolers and schoolchildren.

· Added to that is the problem that it is very difficult for unemployed people above 45 to find a job in the first labour market.

The number of persons fraudulently obtaining social welfare payments is much lower than policymakers and representatives of the private economy like to pretend. Let there be no mistake: it is absolutely necessary to take action against social welfare fraud and the statutory regulations needed are in place. However, using single cases to draw conclusions on the great majority of long-term unemployed persons and creating a general atmosphere of suspicion towards these persons not only lacks seriousness, it is just plain vote-baiting.

Furthermore, accusing these institutions of not prosecuting these persons vigorously enough doesn’t make it any truer just because it is often repeated - on the contrary. Some German Job Centres consciously create “penal sanctions” (for instance, when someone says they apply for 25 jobs every week or when they are obliged to be present for the same report every time). In some districts, the social courts reject half of all sanctions challenged as illegal.

The classical case of concealing other income or refusing to work (better known as moonlighting) is an exception to the rule. When Hartz IV went into force, lawmakers were still assuming that 1/3 of the persons affected would stop drawing payments when a 1-euro job was found for them because they were already employed or did not want to work. In fact, it was just the opposite – the 1-euro job emerged as the most popular option especially at the beginning.
This is the reason why verbal gaffes and exaggerating social fraud are not only scandalous. There is an estimated 450 billion euros of illicit earning being hoarded in the Federal Republic of Germany and tax evasion seems to have become the national pastime for the “high performers” while poor people are discriminated and disadvantaged in many other areas. For example, studies have shown that poor people are disadvantaged in terms of health so that they have life expectancy seven years less than the average.
	Tax evasion seems to have become the national pastime for the “high performers” while poor people are discriminated and disadvantaged in many other areas.

	We demand a social policy that liberates itself from the dictates of the financial and commercial system.

	Our Demands for More Social Justice and Involvement
As reflected by the expert opinion of our profession, we demand a new integrated plan for combating poverty that not only includes issues of income distribution, but also education, social welfare and housing policy. We specifically demand:

· a social discourse involving the poor people in our country on issues of human dignity and fair chances, distribution and belonging. DBSH clearly recognises the fact that the previous tax revenues do not suffice to provide a (social) infrastructure and a life in dignity for everybody.
· creating a long-term plan for combating poverty in Germany that not only makes it possible to guarantee people’s material existence, but also improved educational opportunities, a high level of healthcare, humane payment for gainful employment and political involvement for the weaker persons in our country.

· a social policy that liberates itself from the dictates of the financial and commercial system and regulates the market when people are disadvantaged, excluded and misused by the market activities.

· better access to education for people with low and very low incomes. The government has to invest in social and cognitive support especially for the children from precarious households starting in preschool age. This calls for enhanced conditions for promoting, raising and caring for small children and additional support measures for children from disadvantaged families without exclusively trimming children for intellectual capacities. We need social and creative persons to be able to solve the problems of the future. DBSH rejects paternalistic family concepts because the solution is not to be found in payments in kind for children and not just in sponsoring courses. Instead, we have to promote parents’ capability to bring up their children (including in a material sense). It is disgraceful when we talk of “sanctioned children” in social work because Job Centres reduce fathers’ payments.

· opening up or interchangeability of the various education certificates in the sense of “life-long learning” that enables people to obtain other higher degrees.

· getting rid of class-oriented schooling and education policy. We have got to put a stop to separating school systems starting in the 5th year of school. The important thing is to arouse and promote the children’s inner resources. This is the reason why we need more instruction focused on individual performance with a more differentiated emphasis on children in the classroom. Disadvantages in the education system caused by social differences have to be offset by the corresponding support measures. We need learning resources to be generally free.

· more support especially for young persons that were disadvantaged in the previous school system. We reject the increased options for sanctions for young people drawing benefits from Germany’s Social Security Code II because they motivate young persons to live on the street and generate crime.

· greater public investments in youth centres, education work for young people and social work for young people. Young people need room to move and professional support even outside of school.

· maintaining the excellent standards of Germany’s Social Security Code VIII. We reject the demands of the Association of German Cities and Towns for a reform of Germany’s Social Security Code VIII as further infringements in the rights of children and young people.

· a general revision of Germany’s Social Security Code II where individual needs and the form of support should be driven by earlier public assistance. The rates should be increased and they should be geared towards actual consumption. Furthermore, they have to include expenditures for education and sharing. We want the instrument of one-euro jobs to be eliminated and replaced with varying offers for sampling work just as it was with earlier public assistance where 100,000 jobs should be sufficient (instead of 600,000 one-euro jobs). Instead of this, we need a “protected labour market” for people who will never be able to be integrated into gainful employment by creating at least 500,000 jobs.

	
	· the instrument of sanctions should only be applied with fraud, refusal to work or a lack of cooperation (and cooperation should only be demanded for work that is actually necessary and makes sense for helping people get jobs). At the same time, we need qualification protection when mediating jobs so that the minimum wage is maintained and the qualification the person acquires cannot be lowered by any more than one level.

· transparent competitive conditions on the “social market”, i.e. calls for tenders for social services have to contain specifications for qualifying the experts to be employed and exclude the possibility of employing subcontractors (i.e., workers paid a fee who are really persons in precarious jobs). Beyond this, this should be based on a collective bargaining agreement geared towards the German collective bargaining agreement for public services.

· introducing a statutory minimum wage that should guarantee a rate living in human dignity and it should be “resistant to poverty”.

· solidarity in citizen’s insurance for health insurance that not only includes wages, but also all kinds of income – including income from assets and the income from private health insurance policies to ensure that persons earning more money cannot just exempt themselves from the costs of the risk of living.

· exempting all persons drawing governmental transfer payments (from Germany’s Social Security Code II and XII) from added payments for the services of the statutory health insurance.

· coming up with a sustainable system of sharing costs outside of earned income based on social pension insurance that guarantees sufficient compensation for any premiums missing due to the demographic development and if people lose their jobs or are incapable of working.

· reactivating publicly owned subsidised housing that guarantees living in disadvantaged boroughs and regions for people who previously lived there because they are dependent upon affordable rents.

· introducing a tax on assets. The social welfare state can only meet its responsibilities if it improves its income base. Germany is considered a country with somewhat lower taxes so that the value of assets in excess of 500,000 euros should be taxed (for a family of four). Beyond this, we need a reform of inheritance tax.

· the peak income tax rate should be raised to the level of earlier years (47 or 53 percent).

· getting rid of spousal joint tax declarations in favour of tax promotion of parents who have to raise children regardless of the amount of income.

· closing tax loopholes.

· taxing profits from speculation from stock transactions and taxing bonuses with collection business.

We support

	· efforts to prevent increasing privatisation of socially relevant services.
· the effort of social groups in favour of more money in public funds for fairer taxation of financial transactions, high levels of income and assets.

· efforts put into a uniform social welfare collective bargaining agreement for social services. Motivated and well-trained persons are needed to offer high-quality social services - and they have to be paid properly. The sponsors’ collective bargaining provisions also have to be recognised by the funding agencies.
· maintaining collective bargaining standards that funding agencies should make the basis of awarding contracts.
	We support efforts to prevent increasing privatisation of socially relevant services

We are glad to contribute our efforts
	· to a sustainable plan for combating poverty in Germany where we are not just talking about guaranteeing people’s material existence. Fair distribution of education and opportunities and health and human dignity.

· We call our colleagues to commit their energies to work locally for a more just society and courageously fight against the misrepresentations propagated by armchair politicians’ about poor people.
	We call our colleagues to commit their energies to work locally for a more just society

