

The good society defining and measuring wellbeing between complexity and limit

Filomena Maggino

Università degli Studi di Firenze

Premise

How societal well-being can be defined and measured?

- "ancient" debate (... Aristotle)
- "recent" scientific debate
 - -Social Indicators movement (NASA)
 - -ISQOLS (90s)
 - –OCSE/OECD (2004 → Global Project)

— ...

Premise

How societal well-being can be defined and measured?

- "recent" political debates
 - -R.Kennedy → "what makes life worthwhile"
 - -European Commission (2007 → Beyond GDP)
 - −Sarkozy Commission (2008-09 → report)

— ...

Premise

- New measures of wellbeing and progress
 - → long tradition (many decades, many researchers)
- Risk → trivialization → what indicator may replace GDP?
- New elements to be taken into account

Summary

- 1. Attempts to classify different concepts of *good society*
- 2. From definition to monitoring
- 3. Towards the fulfilment of a good society: what is needed?

Summary

- 1. Attempts to classify different concepts of *good society*
- 2. From definition to monitoring
- 3. Towards the fulfilment of a good society: what is needed?

Conceptual instruments allowing emerging concepts to be interpreted and classified

different classifications of conceptual frameworks

(A) STRUCTURE OF VALUES

Functioning and capability to select goods and services that one desires

→

Income considered as a mean to achieve an acceptable standard of living

Normative ideals

set of characteristics inspired by normative aims, grounded in moral values or policy goals

Subjective experiences

Individual's cognitive and affective reactions to his/her whole life (or specific domains) and societies

PROCESSES

- Growth
- Progress
- Development
- 4

CONDITIONS

- ✓ availability of resources
- √ distribution of resources
- √ impact of policies
- **√**

GOALS

sustainability

(B) OBSERVATIONAL

PERSPECTIVES

- quality of life
- well-being
- **>** ...

(C) POINTS OF OBSERVATION

individuals

Ţ

Quality of life

societies

Û

Quality of societies

Source of this frame: Berger-Schmitt R. and H.-H. Noll (2000)

Quality of life

- resources approach
- capabilities approach
- subjective well-being approach
- basic needs approach
- objective living conditions and subjective well-being approach

Quality of societies

- liveability and quality of nations
- societal integration, solidarity and stability
 - o social cohesion
 - o social exclusion
 - o social capital
- sustainability
- human development
- social quality

Each approach

- shows strengths and weaknesses,
- adopts coinciding or overlapping concepts (partially or completely)
- is not able to face the complexity

Consequently,
in order to measure societal well-being
a multidimensional definition
and

a comprehensive approach

are needed able to conciliate

- micro (individual) and macro (societal) level
- different concepts.

A POSSIBLE DEFINITION

A good and healthy society is that in which each individual has the possibility to

- participate to the community life,
- develop skills, abilities, capabilities and independency,
- adequately choose and control his/her own life,
- be treated with respect in a healthy and safe environment and by respecting the opportunities of future generations.

Summary

- 1. Attempts to classify different concepts on good society
- 2. From definition to monitoring
- 3. Towards the fulfilment of a good society: what is needed?

Monitoring the national wellbeing

We need to define/identify:

- A. pillars and their dimensions
- B. ambits to be monitored
- C. indicators
- D. "space" for policies

A. Pillars and their dimensions

The structured, consistent, and complex observation requires **three concepts** (PILLARS)

1. Quality of life

Individual (micro) level

2. Economic and social cohesion

Community (macro) level

3. Sustainability

Relationship between the previous levels, environment and future

A. Pillars and their dimensions

1. QUALITY OF LIFE

Lately, the concept has been

- submitted to many speculation about its meaning
- trivialized (QoL → happiness)
- simplified (QoL = "how do you feel?")

A. Pillars and their dimensions

1. QUALITY OF LIFE

A bi-dimensional model → W. Zapf (1975, 1984)

OBJECTIVE LIVING CONDITIONS

- Outcomes
- Resources and capabilities
- External circumstances

SUBJECTIVE WELLBEING

- Cognitive and affective components
- Positive and negative components

A. Pillars and their dimensions

2. ECONOMIC AND SOCIAL COHESION

Two different dimensions

- - inequalities among individuals, groups, societies (genders, generations, disabled, races, citizenship groups, ...)
 - regional disparities
- SOCIAL INCLUSION → integration of individuals, groups and societies
 - social and political activities and engagements (associations, organizations, ...)
 - quality of relations (shared values, conflicts, solidarity)
 - social relations (informal networks)
 - trust in institutions

A. Pillars and their dimensions

3. SUSTAINABILITY

defined by five components and two perspectives:

		Present generations'	Future generations'				
physical	individual level	behaviours affecting individual hea	lth				
social	individual and community level	behaviours affecting social relations and networks					
economic	individual and community level	processes affecting welfare					
human	individual level	processes affecting individual skills	s, training, education, heath				
natural	community level	processes affecting natural resources					
		Perspectives of	sustainability				
	social economic human	social individual and community level economic individual and community level human individual level	physical individual level behaviours affecting individual hea social behaviours affecting social relation economic individual and community level processes affecting welfare human individual level processes affecting individual skills natural community level processes affecting natural resource				

A. Pillars and their dimensions

CROSSING DIMENSION -> THE LIMIT

Each pillar's aspect shows and needs to identify where the limits are.

The limit concerns all the dimensions (not only sustainability)

A. Pillars and their dimensions

AN ADDITIONAL (CONTEXTUAL) DIMENSION -> SOCIO-ECONOMIC STRUCTURE

- ✓ Demographic and socio-economic structures
- √ Values and attitudes
- **√** ...

B. Ambits to be monitored

AMBITS OR LIFE DOMAINS

The relevant concepts (pillars) and their dimensions have to be assessed and observed within each *life domain*

B. Ambits to be monitored

AMBITS OR LIFE DOMAINS

- 1. Households and families
- 2. Housing
- 3. Transport
- 4. Leisure and culture
- 5. Participation
- 6. Education
- 7. Labour market and working condition

- 8. Income, standard of living and consumption patterns
- 9. Health
- 10.Environment
- 11. Social security
- 12.Crime and safety
- 13. Total life situation

C. Indicators

FROM CONCEPTS TO INDICATORS

For each dimension and each ambit / life domain, observable elements have to be defined

Indicators

C. Indicators

THE MONITORING MATRIX

CONCEPTS

DIMENSIONS

LIFE DOMAINS (AMBITS)

			1	2	3	4	5	6	7	8	9	10	11	12	13
Quality of lif		Objective living conditions		1			P								
Quality of life		Subjective wellbeing	100				4								
Economic	₩	Disparities, inequalities and													
and		social exclusion													
social	क्रे	Social relations and ties (social	1												
cohesion	M'	capital)					Di.	5.0							
Sustainabilit	[66]	Human capital	8						Distan	100					
Sustamabilit	y	Natural capital	lig .						25						

Socio-	Demographic and socio-economic				JA.				
economic	structures	X		J.					
structure	Values and attitudes	- 23	3/						

- 1. Households and families
- 2. Housing
- 3. Transport
- 4. Leisure and culture
- 5. Participation
- 6. Education
- 7. Labour market and working condition

- 8. Income, standard of living and consumption patterns
- 9. Health
- 10. Environment
- 11. Social security
- 12. Crime and safety
- 13. Total life situation

C. Indicators

THE MONITORING MATRIX

CONCEPTS

DIMENSIONS

LIFE DOMAINS (AMBITS)

	4	
•	•	

•		N.S.	Seed	-20		j)
		1	2	3	4	5
Ouglity of life	Objective living conditions	X	X	X	X	P
Quality of life	Subjective wellbeing	X	X	X	X	

Quality of life		Objective living conditions	X	X	X	X	9	X	X	X	X	X	X	X	X
Quality of III	e	Subjective wellbeing	X	X	X	X	4	X	X	X	X	X	X	X	X
Economic and	�	Disparities, inequalities and social exclusion	X	X	X	X	X	X	X	X	X	X	X	X	X
social cohesion		Social relations and ties (social capital)	X			X	X	X	X	X	X	X	X	X	X
Sustainabilit		Human capital	X		X	X		X	X	X	X	X		X	
Sustamabilit	y	Natural canital		Y	Y	Y		Y	Y	Y	Y	Y		Y	

Socio- economic	Demographic and socio-economic structures	X		- 5		A	X	X		X		X	X	
structure	Values and attitudes	X	X	S	X	X	X	X	X		X	X	X	X

- 1. Households and families
- 2. Housing
- 3. Transport
- 4. Leisure and culture
- 5. Participation
- 6. Education
- 7. Labour market and working condition

- 8. Income, standard of living and consumption patterns
- 9. Health
- 10. Environment
- 11. Social security
- 12. Crime and safety
- 13. Total life situation

CONCEPTS ↓			N. A			L	(FE	DOM	IAI	NS V	(AN	ИВІТ	S)		
			1	2	3	4	5	6	7	8	9	10	11	12	13
		Objective living conditions	X	x	x	x		X	x	X	X	X	x	X	X
Quality of life		Subjective wellbeing	x	X	x	x	No.	X	x	x	x	X	х	X	х
Economic and	₩,	Disparities, inequalities and social exclusion	X	X	x	X	X	X	X	X	X	X	×	X	X
social cohesion	於	Social relations and ties (social capital)	x	Ш		x	x	X	x	x	x	X	X	X	X
		Human capital	x		x	x		X	x	x	x	x		X	
Sustainability		Natural capital	W.	X	X	x		X	x	x	x	X		X	
Socio-economic	С	Demographic and socio-economic structures	X					X	x		x		X	X	
structure		Values and attitudes	X	x		x	X	X	x	x		X	x	x	x

CONCEPTS ↓	DIMENSIONS •	LIFE DOMAINS (AMBITS)
		education
Quality of life	Objective living conditions	 Level of Education and Vocational Training 1.1. Attainment of at Least Upper Secondary Education 1.2. Attainment of Tertiary Education Educational Performance 1.1. Pupil Literacy 1.1. Reading Literacy (PISA) 1.2. Mathematical Literacy (PISA) 1.3. Scientific Literacy (PISA)
	Subjective wellbeing	2.1.4.Problem Solving (PISA) 2.2. Adult Literacy 2.2.1.Prose Literacy (IALS) 2.2.2.Document Literacy (IALS) 2.2.3.Quantitative Literacy (IALS) 3. Accessibility of Educational Institutions

CONCEPTS	DIMENSIONS	LIFE DOMAINS (AMBITS)
		education
	Objective living conditions	
		Subjective Perception and Evaluation of Education
Quality of life		1.1. Evaluation of Own Current Education
Quality of file	Subjective wellbeing	1.2. Evaluation of the Level of Education Attained
	The state of the s	1.3. Evaluation of Educational Opportunities in the Country
		1.3.1. Evaluation of the State of Education in the Country

CONCEPTS	DIMENSIONS	LIFE DOMAINS (AMBITS)
		education
Economic and social cohesion	Disparities, inequalities and social exclusion	 Regional Disparities of Education Regional Disparities of Access to Education and Vocational Training Regional Disparities of Educational Performance Regional Disparities of Investment in Education Equal Educational Opportunities of Women and Men Sex Ratio of Reading Literacy Sex Ratio of Educational Attainment at Upper Secondary Level Women in Tertiary Education Sex Ratio of Educational Attainment at Tertiary Level Equal Educational Opportunities of People with Different Social Background Dependency of Reading Literacy on Mothers' Education Dependency of Reading Literacy on Wealth Dependency of Reading Literacy on Family Type Equal Educational Opportunities of Nationals and Non-Nationals A.1.1. Dependency of Reading Literacy on Parents' Nationality Social Exclusion Level of Education below the Minimum National Standard
	Social relations and ties (social capital)	

CONCEPTS	DIMENSIONS	LIFE DOMAINS (AMBITS)
		education
	Disparities, inequalities and social exclusion	
Economic and social cohesion	Social relations and ties (social capital)	 Trust in Institutions Trust in Education System Europe-specific Concerns Exchange of Pupils and Students Exchange EU Students in Tertiary Education Students in Tertiary Education Studying Abroad Knowledge of European Languages Knowledge of English

C. Indicators

THE MONITORING MATRIX

DIMENSIONS LIFE DOMAINS (AMBITS) CONCEPTS education 1. Participation in Education General Education 1.1. 1.1.1.Enrolment Rates of 18-year-olds 1.1.2.Participation in Tertiary Education 1.2. Continuous Education 1.2.1. Participation in Adult Education and Training 1.2.2.Participation in Adult Education 1.2.3. Participation in a Vocational or Training Course 1.2.4. Participation of Employees in Continuous Vocational Training 2. Investment in Education Public Expenditure on Education 2.1. Human 2.1.1. Expenditure per Student in Primary Education capital Sustainability 2.1.2. Expenditure per Student in Secondary Education 2.1.3. Expenditure per Student in Tertiary Education 2.1.4. Public Expenditure on Education as a Percentage of GDP 2.1.5. Public Expenditure on Education as a Percentage of Total Public Expenditure 3. Private Expenditure on Education (under preparation) 3.1. **Human Resources** 3.1.1.F5231 Students-Teacher-Ratio in Primary Education 3.1.2.F5232 Students-Teacher-Ratio in Secondary Education 3.1.3.F5233 Students-Teacher-Ratio in Tertiary Education 4. Subjective Importance of Education **Natural** capital

C. Indicators

The system can be *observed* through different **monitoring dimensions** ...

- TIME DIMENSION → cadence and continuity of data collection
- TERRITORIAL DIMENSION → size of monitored areas
- GROUP DIMENSION → sample of individuals

2. From definition to monitoring

C. Indicators

... in order to carry out different monitoring perspectives allowing

- comparison between years, months, ... →
 TIME PERSPECTIVE
- comparison between areas (regions, ...) →
 TERRITORIAL PERSPECTIVE
- comparison between groups (genders, generations, ...) → GROUP PERSPECTIVE

2. From definition to monitoring

C. Indicators

In other words, the MONITORING SYSTEM should allow

- changes to be observed
- effects of decisions to be checked
- future activities to be planned

THE "SPACE" FOR POLICIES

The policy proposal -> AIMS:

- Conceptual aims (GOALS) → what has to be achieved
- Operative aims (objectives) → how reach the goal
- Planning aims (ACTIONS) → specific activities to accomplish the objective

THE "SPACE" FOR POLICIES

The policy proposal -> AIMS:

- Conceptual aims (GOALS) → defined at different levels (local, national, ...)
- Operative aims (objectives) → instruments and temporal prospects (monthly, annual, ...)
- Planning aims (ACTIONS) → developing changes in policies, institutions, ...

THE "SPACE" FOR POLICIES Goals for each pillar \rightarrow examples

1. QUALITY OF LIFE

- improving objective living conditions
- increasing subjective wellbeing
- **-** ...

2. ECONOMIC AND SOCIAL COHESION

- ✓ strengthening informal ties
- ✓ increasing the role of institutions in encouraging social and political participation
- **√** ...

- 3. SUSTAINABILITY
- o increasing and enhancing human capital (education, training, ...)
- o preserving natural capital
- 0 ...

THE "SPACE" FOR POLICIES

CONCEPTS		DIMENSIONS •	GOALS 🖖	LIFE DOMAINS (AMBITS)													
					1	2	3	4	5	6	7	8	9	10	11	12	13
Quality of life		Objective living conditions	Improvement														
		Subjective wellbeing	Enhancement														
Economic and social cohesion	⊕	Disparities, inequalities and social exclusion	Promotion of equal opportunities	Ŋ													
	命	Social relations and ties (social capital)	Strengthening informal ties				tion ton ton ton ton										
Sustainability		Human capital	Enhancement														
		Natural capital	Preservation														
Socio- economic structure		Demographic and socio- economic structures	Development														
		Values and attitudes	Changes														

THE "SPACE" FOR POLICIES

After goals, objectives and actions have been defined

evaluation

e.g. QoL -> Evaluating taxonomy (W. Zapf, 1975 & 1984)

		Subjective wellbeing						
	level → ↓	high	low					
Objective living conditions	high	well-being	dissonance					
Objective living conditions	low	adaptation	deprivation					

Summary

- 1. Attempts to classify different concepts of good society
- 2. From definition to monitoring
- 3. Towards the fulfilment of a good society: what is needed?

The monitoring of societal wellbeing should be grounded on:

- a solid democratic system
- a transparent system of *information* (media system)
- education of the citizens

In this, an important role is played by ...

- the education and university system
- the official statistics

... two strategic and institutional sectors

... both should meet social consensus

ARE INDICATORS ENOUGH?

We could image the policy-maker like a pilot sitting at the flight desk ...

Statistics have the task of defining, constructing and developing the instruments located in the cockpit.

ARE INDICATORS ENOUGH? This activity needs:

- a clear definition of destination (→ goals)
- a democratic process allowing the community to take a shared decision concerning destination (-) democracy)
- a deep knowledge of pre-conditions (→ resources, ...)
- a constant monitoring of flight conditions (> monitoring)

ARE INDICATORS ENOUGH? This activity needs:

- a continuous transmission and sharing of information on flight conditions (→ communication and information system)
- a cultural environment available to support scientific research (basic and applied) to improve the whole system's conditions
- a system allowing the community to face and manage emergencies (→ welfare and social security, ...)

ARE INDICATORS ENOUGH?

If even just one of these items is missed, pursuing a *good society* is seriously damaged.

References

- Berger-Schmitt R. and H.-H. Noll (2000) *Conceptual Framework and Structure of a European System of Social Indicators*, EuReporting Working Paper No. 9, Centre for Survey Research and Methodology (ZUMA) Social Indicators Department, Mannheim.
- Diener E., E. Suh (1997) "Measuring quality of life: economic, social, and subjective indicators", *Social Indicators Research*, vol. 40, 189–216.
- Horn R.V., (1993) Statistical Indicators, Cambridge University Press, Cambridge.
- Maggino F. (2009) The state of the art in indicators construction in the perspective of a comprehensive approach in measuring well-being of societies, Firenze University Press, Archivio E-Prints, Firenze.
- Maggino F. e E. Ruviglioni (2011) "Preaching to the Choir: Are the Commission's Recommendations Already Applied?" in *Social Indicators Research*, Vol. 102, Issue 1, pp. 131-156.
- Zapf W. (1975) Le système d'indicateurs sociaux: approches et problèmes", Revue Internationale des Sciences Sociales, Vol. XXVII, n. 3.
- Zapf W. (1984) "Individuelle Wohlfahrt: Lebensbedingungen und Wahrgenommene Lebensqualität", in W. Glatzer e Zapf W. (eds.) Lebensqualität in der Bundesrepublik, Frankfurt a. M. New York, Campus, pp. 13-26.

Filomena Maggino

filomena.maggino@unifi.it