


se2009.eu


Rapport från den 8:e Europeiska rundabordskonferensen
om fattigdom och socialt utanförskap

Social inkludering i tider av ekonomisk nedgång

– nya utmaningar för aktiv inkludering
av människor som är utestängda från
arbetsmarknaden

Den årliga Europeiska rundabordskonferensen om fattigdom och socialt utanförskap

Varje höst anordnar ordförandeskapslandet tillsammans med Europeiska kommissionen en rundabordskonferens om fattigdom och socialt utanförskap. Den äger rum i anslutning till den internationella fattigdomsdagen den 17 oktober. Rundabordskonferensen är ett forum för medlemsstaterna, EU-institutionerna och de organisationer som är engagerade i dessa frågor att träffas och diskutera hur fattigdom och socialt utanförskap kan bekämpas.

Temat för konferensen

Den 15–16 oktober 2009 anordnade det Svenska ordförandeskapet i EU tillsammans med Europeiska Kommissionen den 8:e Europeiska rundabordskonferensen om fattigdom och socialt utanförskap. Huvudsyftet var att genom erfarenhetsutbyte och goda exempel stödja medlemsstaterna att utveckla strategier för aktiv inkludering av människor som står utanför arbetsmarknaden.

Konferensens rubrik var *Social Inclusion in Times of Recession – New Challenges for the Active Inclusion Strategy* (Social Inkludering i tider av ekonomisk nedgång – nya utmaningar för aktiv inkludering av människor som är utestängda från arbetsmarknaden). Som rubriken visar, ägde konferensen rum i en tid då den ekonomiska krisen drabbat många medlemsstater i EU. Men redan innan krisen, stod närmare 100 miljoner människor i EU utanför arbetsmarknaden och 78 miljoner levde i fattigdom eller på gränsen till fattigdom, varav ungefär 19 miljoner barn. Till följd av krisen riskerar dessa siffror att öka. Utanförskapet har många olika ansikten: människor som aldrig kommit in på arbetsmarknaden, arbetslösa, personer med funktionsnedsättning, människor med missbruksproblem,

barn som ärver utanförskap och fattigdom, immigranter med svårigheter att ta sig in i samhället och många andra.

Denna svårhanterliga verklighet diskuterades av drygt 300 personer från ett trettiotal länder. Vid konferensen deltog politiker och tjänstemän på alla nivåer (lokala, nationella och från EU-institutionerna), forskare, representanter från olika organisationer såväl nationella som internationella och människor som själva är berörda av utanförskap. Alla med ett stort engagemang i kampen mot utanförskap och fattigdom i EU.

Denna rapport bygger på slutsatser från plenarsessioner och ett antal parallella workshops som sammanstälts av journalisten Lars Grip.

EU:s strategi om aktiv inkludering av människor som är utestängda från arbetsmarknaden

Alla medlemsstater i EU har ställt sig bakom Europeiska kommissionens rekommendation om en sammanhållen strategi för aktiv inkludering av människor som är utestängda från arbetsmarknaden. Strategin innebär att utforma en politik där insatser för ekonomisk trygghet, ett inkluderande arbetsliv och stöd i form av sociala tjänster av god kvalitet, samordnas. Syftet är att öka den sociala delaktigheten i samhället genom att inkludera så många som möjligt i arbetslivet samt tillgodose ekonomisk trygghet för dem som inte kan arbeta.

Referens: Rekommendation om aktiv integration av de personer som står utanför arbetsmarknaden KOM (2008) 5737 (okt 2008)

Konferensens budskap om ett mer socialt EU

Europa är rikt, men andelen fattiga är oacceptabelt stor och tusentals lever utanför välfärdssystemen, vilket är en politisk utmaning för ett EU med grundläggande värderingar om allas lika rätt och värde. Så här kan några av budskapen från konferensen sammanfattas.

Tydliga resultat krävs för ett brett politiskt stöd

Det krävs en uttalad politisk vilja på alla nivåer för att förverkliga EU:s mål om ett Europa med minskad fattigdom och ett större socialt innehåll. Den politiska viljan stärks om vi kan visa upp att investeringar varit effektiva och gett tydliga resultat.

Den finansiella krisen kommer under de närmaste åren att leda till växande arbetslöshet inte minst bland unga och invandrare, samtidigt som den sätter press på minskade offentliga utgifter. Krisen har satt de sociala frågorna på den politiska dagordningen och kan därmed skapa en möjlighet till en starkare politisk vilja att bekämpa fattigdom. Det är alldeles tydligt att länder som investerat i sociala skyddsnet, står mycket starkare när krisen kommer. Det politiska arbetet mot fattigdom bör i ökad utsträckning betraktas ur ett rättighetsperspektiv.

Analysera och mät fattigdom

Målen för bekämpning av fattigdom och socialt utanförskap måste bli tydligare, kvantifierbara och därmed mätbara. För

detta krävs en analys av vad fattigdom är och tydliga indikatorer för att kunna utvärdera om politiken varit framgångsrik. Dessa indikatorer behöver tas fram sektor för sektor. Då blir det svårt för de berörda inom olika sektorer att kringgå sitt ansvar. Varje mål, alla data, alla indikatorer har politiska konsekvenser och det största ansvaret ligger på medlemsstaterna. Varje medlemsstat har lagt ner mycket arbete på att utveckla gemensamma definitioner och indikatorer i syfte att jämföra situationen och trender mellan länder och stödja ömsesidigt lärande. Att bygga på och ytterligare förbättra denna bas är viktigt för att uppnå ansvarstagande.

Ett ökat socialt inslag i Europeiska Socialfondens investeringar
Investeringar krävs för ett socialt EU.
Europeiska Socialfonden (ESF) finansierar i huvudsak projekt inom arbetsmarknadens område. Mer pengar borde användas till att stimulera social idéutveckling och till investeringar i social ekonomi och utrymmet som redan finns att stödja vägar till arbetsmarknaden bör utnyttjas bättre.

Social idéutveckling behöver lyftas fram och stärkas

Vi befinner oss i en till stora delar strukturell kris. Det innebär att samhället måste förändras, vilket i sin tur kräver nya idéer på det sociala området. Social idéutveckling kan skapa nya vägar mot minskad fattigdom. Under det Europeiska året för bekämpning av fattigdom och social utestängning 2010 kommer mer än tusen aktiviteter att genomföras runt om i Europa. Behovet av social idéutveckling diskuterades redan vid 2008 års rundabordskonferens i Marseille och kommer även att lyftas fram i Kommissionens uppföljning av strategin om aktiv inkludering.

En nivå för lägsta inkomst i EU:s olika länder

Vikten av en garanterad minimiinkomst lyftes fram under konferensen. En garanterad minimiinkomst finns fortfarande inte i alla EU-länder. I den stora merparten av länder där systemet finns är nivån i nästan alla fall otillräcklig för att lyfta de berörda människorna ur fattigdom. Ekonomisk trygghet är en av delarna i strategin om aktiv inkludering.

Samtidigt konstaterades att en sådan nivå måste variera mellan olika länder.

Lyssna på brukarna och betrakta dem som problemlösare
Från flera håll framfördes att de beröras egen medverkan i kunskapsutbytet på EU-nivå skulle stärka den öppna samordningsmetoden. Därmed rör man sig från ett omhändertagande perspektiv till ett som leder till ökad egenmakt.

Den öppna samordningsmetoden har en nyckelroll
Fattigdomen har inte minskat inom EU. Sociala frågor har varit lågt prioriterade i politiken och ett skäl kan vara avsaknad av tydliga och tidsatta mål. Medlemsstaternas rapportering har varit byråkratisk snarare än strategiskt inriktad mot handling.

Det är på den lokala nivån som goda exempel skapas. Hittills har länkarna till den regionala och lokala nivån i medlemsländerna varit svaga, vilket också lett till svaga resultat i praktiken. Det finns behov av att samla ihop och fördjupa kunskapen och att sprida lärdomar och goda exempel på ett bättre

sätt i de olika medlemsstaterna.

Den öppna samordningsmetoden inom det sociala området måste stärkas för en ömsesidig påverkan mellan agendorna för jobb och tillväxt och långsiktigt hållbar utveckling. All EU-politik måste testas i ljuset av dess sociala effekter.

Medlemsstaternas Nationella handlingsplaner för social delaktighet främjar en helhetssyn i sättet att närma sig problematiken. Handlingsplanerna är en förutsättning för ett ökat nationellt,

regionalt och lokalt engagemang. De nationella handlingsplanerna måste ha en tydlig länk till det politiska beslutsfattandet på nationell nivå och även hållas samman på EU-nivå.

För att få finansiell uppbackning i processen mot social inkludering krävs bättre samverkan med EU:s strukturfonder.

Rundabordskonferenserna kan göras mer verkningsfulla om uppläggningsen ses över och kopplingen till alla beslutsnivåer inom EU förstärks.

EU-samarbete på det sociala området

För att öka den sociala sammanhållningen inom EU har medlemsstaterna kommit överens om gemensamma mål om att bekämpa fattigdomen, skapa hållbara pensionssystem och främja tillgången till hälso- och sjukvård och äldreomsorg. För att uppnå dessa mål samarbetar länderna inom det som kallas den öppna samordningsmetoden för social trygghet och social delaktighet. På engelska kallas denna process the Open Method of Coordination for Social Protection and Social Inclusion, ofta förkortat OMC. Vart tredje år tar medlemsstaterna fram nationella handlingsplaner som beskriver den nationella politiken inom dessa områden, följer upp utvecklingen med gemensamma indikatorer och tar del av varandras erfarenheter. Den öppna samordningsmetoden innebär också att idéburna organisationer, lokala och regionala företrädare får möjlighet att vara delaktiga i utformning och genomförande av politiken.

Den öppna samordningsmetoden inom det sociala området introducerades för tio år sedan och har inneburit ökad medvetenhet om fattigdom och socialt utanförskap och satt frågan på den politiska dagordningen. De viktigaste inslagen i den öppna samordningsmetoden har varit lärande och utbyte av goda exempel vilket utvecklats arbetet. Indikatorer för att mäta fattigdom har utvecklats liksom analysen av dessa. Dessutom har betydelsen av sociala skyddsnet och behovet av integrerade och multidimensionella sätt att ta sig an problematiken lyfts fram. Även de berördas medverkan har ökat kunskapen.

Den ekonomiska och sociala situationen i Europa – utmaningar för social inkludering

Sammanfattning av inledningsanförande av professor Joakim Palme,
Uppsala Universitet och VD för Institutet för Framtidsstudier

Professor Joakim Palme talade under rubriken "Analysis of the economic and social situation in Europe – challenges for social inclusion ahead" om den sociala och ekonomiska situationen i EU:s medlemsländer. I sitt anförande beskriver han hur fattigdomen studeras i EU och hur den utifrån ett EU-perspektiv ska bekämpas. Förutom en kortfattad analys av den sociala situationen, diskuterade han begreppet "social inclusion" utifrån idén om medborgarnas sociala rättigheter i relation till olika aspekter av fattigdom och ojämlikhet. Palme uppehöll sig också kring de begrepp som EU:s institutioner använder sig av i analyserna av fattigdom och socialt utanförskap och han förespråkade bland annat arbete för att ytterligare klargöra definitioner och utveckla mer slagkraftiga indikatorer än de som för närvarande är överenskomna mellan medlemsstaterna för att mäta detta.

Professor Palme konstaterar därefter att vid sidan av de rent ekonomiska stöden som syftar till att bekämpa fattigdom behöver man vidga samhällets insatser och låta dem omfatta andra viktiga resurser som hälsa, utbildning och arbete. Det handlar i grunden om att förverkliga idén om människors likvärdiga möjligheter genom att se till att

medborgarna har tillgång till de resurser som krävs för att kunna delta i samhällslivet. Han menade att forskningen har visat att välfärdsstatens förmåga att bekämpa fattigdom och ojämlikhet lyckas bättre i länder som har generellt utformade socialförsäkringssystem än i länder som har en socialpolitik som riktar in sig på specifika sociala grupper. Vill man verkligen åstadkomma förändringar och förbättringar för specifika risksituationer, kan det vara bättre att kombinera riktade och generella socialpolitiska instrument. Konkret kan detta handla om att t.ex. ge direkt ekonomiskt stöd till ensamstående föräldrar samtidigt som man ger alla familjer tillgång till offentligt subventionerad barnomsorg som gör det möjligt att kombinera barn och arbete.

Inte minst, framhöll Palme, handlar det om att samhället måste tillhandahålla rätt utformade utbildningsinstitutioner. Satsningar på utbildning är en fruktbar väg för att förse alla barn och ungdomar med grundkunskaper och förbättra deras övergång från skola till arbetsliv. Utbildning kan också bryta långa perioder av arbetslöshet och öka chanserna för deltagarna att få tillträde till de arbetsmarknader som så småningom kommer att expandera.

Huvudbudskap från workshops

Sju parallella workshops gav möjlighet till fördjupad diskussion kring olika teman av strategin för aktiv inkludering. Huvudbudskapen från dessa diskussioner presenteras nedan.

Workshop 1

Aktiv inkludering – tillgång till grundläggande rättigheter

Erfarenheter från olika länders lösningar för att mildra de sociala effekterna av den pågående konjunkturedgången diskuterades i workshopen *Aktiv inkludering i lågkonjunktur*. Det konstaterades att det finns flera sätt att betrakta begreppet Aktiv inkludering. Aktiv inkludering kan ses som en garanti för allas tillgång till grundläggande rättigheter. Det kan också ses som ett sätt att stödja människor att bli produktiva. En bred tolkning av Aktiv inkludering förespråkades under workshopen. Allt för ofta tycks Aktiv inkludering förväxlas med aktivering, dvs. ett ensidigt fokus på deltagande i arbetslivet utan att ta hänsyn till arbetsmarknadens förmåga att skapa kvalitativa jobb. Vikten av en helhets-syn där tillgång till sociala tjänster är en viktig del betonades, vilket förde diskussionen vidare till frågan om working poor, dvs. personer som inte kan leva

på sin inkomst – trots ett arbete. Det handlar alltså om att strategierna för att inkludera människor i arbetslivet måste ha ett långsiktigt perspektiv för att inte människor ska hamna i en karusell där de åker in och ut från arbetsmarknaden. Vidare följde en diskussion om vem som "äger" och därmed ska vara pådrivande i arbetet inom den öppna samordningsmetoden och hur processen kan stärkas politiskt. Det gäller att få med både de nationella parlamenten och EU-parlamentet i högre utsträckning. Dessutom efterfrågades ett tydligare samband mellan den öppna samordningsmetoden och den nationella politiken. Ett mera konsekvent ledarskap i processen och en mer effektiv utvärdering av hur den öppna samordningsmetoden implementerats gör det möjligt att följa utvecklingen av hur strategin om aktiv inkludering genomförs i de olika länderna.

Workshop 2

Problemlösare i stället för offer

Samordning är inte oproblematiske. En av de största utmaningarna för välfärdsstater är att utveckla en politik som främjar en effektiv samordning i praktiken. Det behövs lokala partnerskap som ger människor egenmakt och möjlighet att skapa sig en produktiv och meningsfull tillvaro. Detta var utgångspunkten för workshopen *Politisk samordning i praktiken*. En förutsättning för detta är att lokala aktörer arbetar effektivt tillsammans. De lokala aktörerna är beroende av den nationella och regionala politiken och det är centralt att de nationella ministerrarna samordnar politiken vad gäller t.ex. socialförsäkringar, hälsa och utbildning.

Förutom huvudbudskapet att behandla människor som problemlösare och inte som offer utmynnade workshopen i några råd för att samverkan ska fungera i praktiken; bygg upp förtroende och bra arbetsrelationer mellan olika serviceorgan, alltifrån den ledande politiska nivån till de professionella på fältet, gör en samlad bedömning av invånarnas behov utifrån en tvärprofessionell kompetens, bygg upp styrmedel som säkerställer ett tydligt ansvar hos de olika aktörerna samt gör överenskommelser om gemensamma regler för hur samverkan ska redovisas.

Workshop 3

Platsen gör skillnad

Fattigdom och socialt utanförskap påverkas av platsen där man bor. Att leva i underprivilegierade områden leder till minskade möjligheter till social och ekonomisk integration. Underprivilegierade områden har ofta få arbetstillfällen, och dålig tillgång till service. Inte sällan resulterar en sådan utveckling i stigmatisering och diskriminering av de boende. *Lokala och regionala förhållanden – sambandet mellan geografiska och sociala faktorer* diskuterades i workshop 3. Vikten av att involvera dem som berörs av utanförskap och sprida kunskap som finns bland personer som är verksamma på fältet är viktigt för att nå en förändring. Samhället förändras ständigt och hållbara strukturer för att säkerställa kontinuerlig delaktighet behöver skapas. Under work-

shopen konstaterades att det är samhället som skapat boendemiljöer som leder till utanförskap. Social inkludering har en fysisk och geografisk dimension och geografiska sammanhang har en social dimension. För en lokal utveckling måste det läggas ner mer ansträngningar på att kombinera individ- och områdesbaserade angreppssätt, både i EU:s samordningspolitik och i den öppna samordningsmetoden. Politiken som berör de utsatta områdena måste bygga på de verkliga behoven i lokalsamhällena och om den öppna samsarbetsmetoden ska stärkas måste brukare engageras för ett ömsesidigt kunskapsutbyte på EU-nivå. Budskapen från workshopen sammanfattades i orden: Utveckla ett socialt Europa inte *för* de berörda, utan *med* dem!

Workshop 4

Sätt brukaren i förarsätet!

Man kan inte kräva att människor ska delta i samhället om deras grundläggande behov inte är säkerställda. Utan tak över huvudet, inkomst eller arbete, så finns det ingen möjlighet att delta i samhällslivet. Så löd inledningsorden när workshopen *Att stödja social inkludering och delaktighet för personer utanför arbetsmarknaden* avrapporterade diskussionen. Att säkerställa människors grundläggande behov är en förutsättning för social inkludering. Det är också en förutsättning för självkänsla och mänsklig värdighet. Långsiktigt arbete och samverkan mellan flera aktörer är en förutsättning för social inkludering. Som

exempel beskrevs bland annat ett projekt i italienska Livorno, där en överenskommelse om att skapa ett gemensamt ansvar för ett ökat socialt utvecklingsarbete i staden har undertecknats av ett dussintals aktörer. Om man ska lyckas måste de som lever i fattigdom och socialt utanförskap involveras i arbetet och få makt över sina villkor – brukarna ska inte bara vara "mottagare" utan målet måste vara egenmakt. För att lyckas på denna väg är mätbara mål och ekonomiska investeringar nödvändiga. Uppsatta mål måste åtföljas av de resurser som behövs och det måste vara klart var ansvaret ligger.

Workshop 5

Sociala företag är lönsamma för samhället

Vilken roll spelar företagande inom den sociala ekonomin för inkludering? Frågan var utgångspunkten för workshopen *Nya utmaningar för inkluderande arbetsmarknader*. Trafilcoop i Italien och Basta arbetskooperativ i Sverige var två konkreta exempel på socialt företagande som diskuterades. Trafilcoop ägs av de anställda och Basta skapades med hjälp av kapital från en ideell organisation för att erbjuda personer med missbruksproblem rehabilitering genom arbete. Båda företagen är självbärande och vinstgivande genom att sälja varor och tjänster på den "öppna marknaden". Dessutom kan den sociala återbäringen på investeringarna bli avsevärda. Trafil-

coop förhindrade arbetslöshet i en redan drabbad region och den sociala vinsten för Basta är stor eftersom kostnader förebyggs som annars belastar samhället åtskilligt varje år. Dessa företag är klart lönsamma i samhällsekonomiska termer. Så slutsatsen från workshopen är att om denna samhällskostnad kan undvikas är dessa företag mycket produktiva. Förutom att investeringar i mänskliga resurser är lönsamma visar dessa företag också på det faktum att ingen person är oanställningsbar. En marknadsmiljö i bemärkelsen att göra personer ansvariga för kvalitet och livskraft i ett företag är en bra grogrund för återintegration av exkluderade grupper.

Workshop 6

Barns rättigheter bör kopplas till OMC

I workshopen *Att bekämpa fattigdom och utanförskap hos barn och unga* konstaterades att det såväl i kampen mot barnfattigdom som att främja barns välbefinnande krävs en stark politisk konsensus. Dessa åtaganden fungerar bäst när det är reglerat i lagstiftningen. För att lyckas krävs också tydliga och kvantifierbara mål, tillgång till utvärderingsinstrument och en politik som bygger på kunskap. Det behövs indikatorer för att politikerna ska veta åt vilket håll de styr utvecklingen. Ett sätt att utveckla en samordnad politik med barnet i centrum är att utgå från FN:s barnkonvention. Praktiskt innebär detta att exempelvis sjukvård, utbildningsväsende, polis och socialtjänst behöver samverka med barnet i centrum.

På lång sikt är det mest kostnadseffektivt att investera i tidiga insatser och förebyggande arbete i stället för att vänta tills problemen visar sig. Proaktivt arbete krävs istället för reaktivt, framhöll workshopdeltagarna. Det konstaterades också att det i dagsläget saknas en koppling till barnets rättigheter inom den öppna samordningsmetoden. Workshopdeltagarna påminde om att alla medlemsstater rapporterar till FN:s barnrättskommitté vart femte år. I dessa rapporter finns en stor mängd data som borde byggas in i den öppna samordningsmetoden. Om dessa olika punkter beaktades bättre skulle det bidra till att fördjupa den öppna samordningsmetoden och leda till framsteg i kampen mot barnfattigdom.

Workshop 7

Kampen mot hemlöshet kräver samverkan

En politisk grund är lagd på EU-nivå när det gäller hemlöshet: I EU-parlamentets deklaration nr. 111 är målet att hemlöshet ska vara borta år 2015. I allt fler länder finns en ökad medvetenhet och handlingsberedskap, men strategier mot hemlöshet är något som fortfarande är ganska nytt i Europa. Ungefär hälften av medlemsstaterna har i dagsläget strategier och dessa är under utveckling. I workshopen om *Hemlöshet* konstaterades att det finns en tendens att göra problemet mer komplicerat än det är och att de upplevda svårigheterna hindrar politiska framsteg. Det finns evidensbaserade metoder där

olika aktörer arbetar tillsammans, som kan ge positiva resultat på relativt kort tid. Åtgärderna måste grundas på siffror och fakta. Trots att lösningen egentligen är enkel tycks samarbete mellan olika aktörer vara en svår nöt att knäcka. Under workshopen framkom dock många exempel på nationella, regionala och lokala strategier som syftar till att lösa hemlöshetsproblemet – inte bara hantera det. Slutsatsen från workshopen var att det finns evidensbaserade insatser som har visat sig leda till framgång relativt snabbt. En av framgångsfaktorerna är samverkan.

Studiebesök och workshops

Deltagarna erbjöds sex studiebesök med anknytning till de teman som diskuterades i workshops samt ett kombinerat studiebesök/workshop om hemlöshet

1. Den svenska välfärdsmodellen – för- och nackdelar vid ekonomisk nedgång, Sveriges Riksdag
2. Finsam, Haninge
3. Järvalyftet – social och ekonomisk utveckling i stadsdelarna kring Järvafältet
4. Fryshuset – en bred verksamhet för unga
5. Basta arbetskooperativ – ett socialt företag
6. Ekerö familjecentral
7. Enheten för hemlösa i Stockholms stad och Bostället – ett trappstegsboende för människor i hemlöshet bedrivet av Stadsmissionen, kombinerat med workshop

Öppningsplenar

Medverkande:

Moderator: Mr Bengt Westerberg, *President of the Swedish Red Cross and former Swedish Minister for Social Affairs*
Mr Ulf Kristersson, *Vice Mayor, Social Welfare and Labour Market Division, of the City of Stockholm*
Ms Maria Larsson, *Swedish Minister for Elderly Care and Public Health*
Ms Nicole Tonneau, *representative from the 8th Meeting of People Experiencing Poverty*
Ms Trinidad Jiménez Garcia-Herrera, *Spanish Minister for Health and Social Affairs*
Ms Elisabeth Schroedter, *Member of Parliament, Vice President of the Employment and Social Affairs Committee*
Professor Joakim Palme, *Uppsala University, Director of the Institute for Futures Studies*
Dr Gabriel Amitsis, *Institute of Social Innovation, Greece*
Mr Ludo Horemans, *President, European Anti Poverty Network (EAPN)*
Mr Mieczyslaw Augustyn, *Senator, Poland*
Mr Ulf Kristersson, *Vice Mayor, Social Welfare and Labour Market Division, of the City of Stockholm and Chair of the EUROCITIES' Social Affairs Forum (SAF)*
Ms Antonia Carparelli, *Head of Social Inclusion Unit, DG Employment, Social Affairs and Equal Opportunities, European Commission*
Professor Hugh Frazer, *National University of Ireland (rapporteur)*

Avslutande plenar

Medverkande:

Moderator: Mr Mark Rogerson
Mr Vladimir Spidla, *Commissioner, European Commission*
Mr Philippe Courard, *Belgian Secretary of State for Social Integration and the Fight against Poverty*
Mr Martin Hirsh, *High Commissioner, France*
Ms Jean Lambert, *Member of European Parliament*
Mr Dirk Jarré, *Vice President of the Social Platform*
Ms Cristina Husmark Pehrsson, *Swedish Minister for Social Security*

Rapportörer

Mr Fintan Farrell, *Director of European Anti Poverty Network (EAPN)*
Mr John Halloran, *Director of the European Social Network (ESN)*
Dr Simon Guentner, *EUROCITIES*
Ms Roshan di Puppo, *Director, The Social Platform*
Professor Ides Nicaise, *Social inclusion expert, Belgium*
Ms Jana Hainsworth, *Secretary General, Eurochild*
Mr Freek Spinnewijn, *FEANTSA*

