COMMUNITY SOCIAL WORK AND POLITICAL ACTIVITY

Prof.dr.sc. Nino Žganec

IUC Dubrovnik; Developing Neighbourhood and Community Support Systems

16.-21. June 2013

Some questions

 Can community social work exist/be successful without polititical engagement?

 What are "sustainable" relations between CSW and politics?

 What skills do SW-ers need for being successful and for survival in the political arena?

3 assumptions of SW

- 1. Each particular person is important
- 2. Each person can have some problems in his personal, family or community functioning – these problems arise from the interactions with others
- 3. It is possible to do something to prevent or to eliminate these problems and to enrich the people's lives

Poverty Underdeveloped communities

Vulnerable groups Cultural relations

Family relations Human rights

Levels of influencing in SW

- Personal or political
- Private or public
- Micro or macro relations
- Local or global issues

 Historicaly, SW went through the way of moral educating of the poor to the influencing more broader social and political relations

Poverty as a paradigm

Poverty as an individual problem

Vs

Poverty as an structural problem

What it is?

What answers are possible?

Conservative SW tenet

- Ind & family responsibility & Private over public
- Attend to defects & maintain a safety net

Liberal view

- Individual & institutional change
- Partnership b/w public & private

Radical view

- Restructuring of broad political, social & economical structures
- Will result in redistributing resources

Social work – profession with many faces

The social work profession promotes:

social change, problem solving in human relationships and the empowerment and liberation of people to enhance wellbeing.

Utilising theories of human behaviour and social systems, social work intervenes at the points where people interact with their environments.

Principles of human rights and social justice are fundamental to social work.

- May SW be uninterested for political activities/engagement?
- What about political neutrality, objectivity, impartiality...?

 The social work profession, through historical and empirical evidence, is convinced that the achievement of human rights for all people is a fundamental prerequisite for a caring world and the survival of the human race

This is the reason for SW commitment toward:

Participatory democracy

 Anti-oppressive practice

 Cultural competence and ethnic-sensitive practice

Empowerment

Feminist practice

Strengths perspective

 Challenging violent structures and processes

...as well as for the core SW values

```
service,
social justice,
dignity and worth of person,
importance of human relationships,
integrity,
competence
```

SW as value based and not value neutral profession! Is this the reality in our everyday practice?

CSW and political activities

 The influence of the political decisions on the equal acces to the resources is huge

 Should SW-ers include themselves in the political activities and ask for the equal access to the resources? How?

Macro practice – 5 major categories

- Administration
- Community organization
- Social planning
- Policy practice
- Political social work

Often these five areas overlap. For example, a community organizer may lobby for legislation that helps social workers or the people they serve

Administration

 Activities in social welfare agencies that transform policy into concrete human services.

Community Organization

 Activities which help groups of people within geographic and non spatial communities enhance their social well-being through planned collective action.

Social Planning

 Managing social change in a rational, logical fashion. Planners write grant proposals, develop new programs, and make policy recommendations to government decisionmakers

Policy Practice

 Social workers can analyze the content of policies, study the policy-making process, or lobby for legislation

Political Action

 A social worker may be employed by or volunteer for a political campaign. Social workers may also run for political office.

Political influence through the CSW

- Identifying social problems
- Conducting research on community needs.
- Consulting with community residents, business owners, political decision-makers, service providers, and people who are members of oppressed groups.
- Using strategies and tactics to help oppressed people gain power and acquire resources.
- Strengthening relationships among community members.
- Lobbying for legislation and engaging in politics.

Political influence through the CSW cont.

- Identifying a number of alternative ways to address problems.
- Choosing the best plan based on available data and the preferences of the people with whom they consult.
- Designing programs and applying for funding.
- Evaluating programs and services

Political influence through the CSW - cont...

- Analyzing legislation or develop new legislation.
- Keeping track of how new legislation moves through the legislative process.
- Lobbying for legislation or encourages others to lobby for legislation.

Any other activities?

The Roles of the CSW-ers

- Advocate
- Community Developer
- Fundraiser
- Program Coordinator
- Program Manager
- Research Analyst
- Supervisor
- Outreach Worker

Skills for dealing with the politics in the CSW

- Skills of listening, responding, persuading, and caring
- Political skills of linking, brokering, and advocacy
- Ability to consider alternative solutions
- Consensus building
- Negotiation and mediation
- Navigating government agencies and services
- Completing short term and task-centered activities
- Assisting people with accessing benefits and services
- Resolving disputes between people and agencies

Final remarks

- Generally there is few number of the SW-ers in the political arena (power comes from the numbers)
- Traditionally SW is placed in the filed of the curative/remedial social care (SW-ers as helpers)
- Critical and radical approach is weak (if not totally unknown)
- The influence on the creating of the social programmes possible mainly up to the level of the proposal writing
- Implementation is mainly obstructed because of the political opportunity

Some final questions

- Can community social work exist/be successful without polititical engagement?
- What are "sustainable" relations between CSW and politics?
- What should SW-ers do to become more political influential?
- Are there some hazard for the profession in the political engagement?