2

	

	

	

	

[image:]

NORDEFCO COOPERATION AREA HUMAN RESOURCES and EDUCATION
[bookmark: _GoBack]Working Group on Veteran Issues

RECOGNITION OF SOLDIERS IN NORDIC AND THE BALTIC COUNTRIES

Report by Focus Group on Veteran Issues
June 13, 2017

 Same mission – Difference in Recognition
[image:]

Contents
1 Abstract										3
2 Introduction									3
2.1 Mission										3
2.2 Method										3
2.3 Theory on Recognition								4
3 Findings 										5
3.1 Support system									6
3.1.1 Measures before, during and after the mission in support for the families	6
3.1.2 Measures before, during and after the mission in support for veterans	8
3.1.3 Recognition in Community relations 						9
3.2. Good examples									11
4 Conclusions									12

ABSTRACT
Since the end of the Second World War, tens of thousands of Nordic and Baltic soldiers have served in a diversity of International Operations. Some operations have included warfighting and severe conditions where soldiers have suffered traumas and intense psychological stress. Most soldiers return strengthened from missions. Some soldiers have developed mental problems and PTSD.
Common to the NORDEFCO countries is to some extent criticism from both veterans and the public on how our nations have treated our soldiers after their active service abroad. In the last decade our countries have taken this criticism seriously, and with political support, there has been introduced a number of measures to raise public awareness and common support towards our veterans and their families.

INTRODUCTION
2.1 Mission
In 2014, the NORDEFCO Working Group on Veteran Issus assigned a Focus group to attempt to clarify the concept of recognition. The mission given divided recognition within the terms of internal and external recognition:
1. Discuss and document all contributing nations programs for internal recognition. I.e. ceremonies, medals etc.
2. Discuss external recognition: i.e. «Support our troops», public recognition, translating military skills into civilian merits etc. This part shall also include one part debating public recognition: what is a both realistic and reasonable level in the Nordic and Baltic countries.
The Focus group was established during the NORDEFCO meeting in Tallinn in September 2014. Excluding Iceland, all Nordic and Baltic countries assigned members to the group. The result of the work was presented during the NORDEFCO Veteran Conference in Sweden on September 26, 2016.

2.2 Method

During the first meeting in Tallinn, the Focus group’s aim was to analyse and outline the timeframe for the different tasks. One of the largest challenges to the Focus group was that time and travel distance made it difficult to meet regularly. Decisions were taken to primarily communicate through email and frequently use of the NORDEFCO website for information gathering. White papers, Military regulations and a diversity of codes of conduct for ceremonies and information on medals have been uploaded to the NORDEFCO website. Each nation was given responsibility for this upload. Task 1 was quickly solved by this information gathering and by sharing and discussing the information in the group.
When focus shifted to task 2, we found that we all participants had different views on the term recognition. In addition, that our countries even had different views on who should be considered as a veteran. This led us to start looking for a definition or possibly even an academic theory on the subject. We found one that we felt suited our needs to categorize and define recognition.
2.3 Theory on Recognition
Recognition is a phenomena which in daily matters are often seen as to talk well of another person. However, in theory the concept of Recognition is much more diverse and multifaceted. The German philosopher Axel Honneth studied human identity in the social sciences. Honneth argued that recognition is as a fundamental basis in the development of our personal identity and that this occurs in the interaction and relation between individuals. In addition, it also includes interaction between the individual and society itself.

Honneth argued that recognition is not given, but rather needed to be fought for. This conclusion also came to be the title of his work “The struggle for recognition”.
Axel Honneth developed his theory into a “Universe of Recognition”. He claimed that Recognition could be defined within three different levels. A quote from his theory:
”When I look I am seen, so I exist”

Honneth described three forms of recognition and elaborated on how these could affect our personality in both positive and negative ways:
· Recognition in primary relations of positive regard, love and friendship. Given by the ones closest to you such as family and very close friends.
· Recognition through legal relations involving rights
· Recognition in community relations that value strengths and build solidarity.
The latter is more elusive in terms of both origin and content. It can originate from media, your neighbors, colleagues or any other part of the public community that you meet.

Honneth’s 3 Forms of Recognition
	Forms of Recognition
	Primary relations of positive regard (Love, friendship)
	Legal relations involving rights
	Community relations that value strengths and build solidarity

	Dimension of personality
	Needs and emotions
	Moral standing
	Sense of personal worth

	Mode of recognition
	Emotional care
	Showing respect
	Validating strengths and contribution to the community

	Developmental potential
	Security and resilience
	Empowerment
	Competence

	Practical relation-to-self
	Self-confidence
	Self-respect
	Self-esteem

	Forms of disrespect
	Abuse & Rape
	Denial of rights and exclusion
	Denigration and insult

	Threatened component of self
	Physical and emotional integrity
	Social integrity
	Dignity/ honour

Derived from this, we discussed how recognition of our veterans could be arranged within these three dimensions. This gave us a theoretic frame for further research and comparison of recognition within the NORDEFCO society.

FINDINGS
NORDEFCO countries have, at least to some extent, different definitions on whom the term “Veteran” applies to. In Norway and Denmark, only soldiers serving in International Operations fall within the definition. In Sweden, all soldiers with military service are looked upon as Veterans, while in Finland the term Veteran is only used for the soldiers that fought during World War Two. The Baltic countries have a similar approach as Norway and Denmark.
These differences in defining Veterans are regulated by formal instructions from our governments and the armed forces. As a result, this also seems to have both a formal and practical impact on how our different communities recognize Veterans.
The aim is not to draw conclusions from our different nations system; there is actually a quite comprehensive policy in all our countries. Sweden, Norway and Denmark (with a few exceptions) have similar programs. This also seems to be the matter in the Baltic nations. Finland seems to have a slightly different approach, and they talk of soldiers with service from international operations as “Crisis management personnel and crisis management veterans”.
Different activities listed vary between nations in both extent and execution. As a result, activities are therefore not always easy to compare. This also gives the inventory a margin of error, depending on how you interpret for example pre-home coming information to the families, which in this case can vary from an information letter to a physical meeting.
The Focus group’s comparison between our nation’s activities on recognition will hopefully inspire and give our nations ideas on how to develop better follow up systems for veterans and their families.

Support System
Measures before, during and after the mission in support for the families
The family support system seems to be very similar in different nations. Every nation has family support telephone, pre-deployment information is given, every nation organizes family gatherings and every nation has ability to give psychological support during and after mission. Designs of these activities differ slightly in different countries.
All countries except Latvia has Information website for families. Measures that only the minority of nations has are “heroes at home» medals for kids, post-deployment family spa vacation and educational course for couple’s communication.

	
	Sweden
	Norway
	Finland
	Denmark
	Estonia
	Lithuania
	Latvia

	Family support telephone
	X
	X
	X
	X
	X
	X
	X

	Pre-deployment information
	X
	X
	X
	X
	X
	X
	X

	Family gatherings for networking and information
	X
	X
	X
	X
	X
	X
	X

	Information website for families during mission
	X
	X
	X
	X
	X
	X
	-

	Pre-home coming information
	X
	X
	X
	X
	X
	X
	X

	«Heroes at home». Medals for kids
	X
	X
	-
	X
	-
	-
	-

	Psychological support during and after mission
	X
	X
	X
	X
	X
	X
	X

	Post-deployment family spa vacation
	-
	-
	-
	-
	X
	X
	X

	Educational course for couples communication
	X
	X
	-
	X
	-
	-
	-

Measures before, during and after the mission in support for veterans
In the inventory of the support system for veterans we found that our nations have a quite similar approach, even though the actual design of activities differ.

All our nations have some form of support activities before, during and after deployment.
It is also quite common with active measures to follow-up on the Veterans well-being, with a variety of intensity and duration. Responsive support does not have any time restrictions in any country.

The active follow-up has a dual benefit. It helps us identify those veterans who are in need of additional support. It also conveys a message of the armed forces’ dedication to its veterans.

There is no psychological treatment or consultation within the armed forces in Finland, but all Finnish crisis management veterans have government payed insurance that covers these services in private or public health care system.

	
	Sweden
	Norway
	Finland
	Denmark
	Estonia
	Lithuania
	Latvia

	Pre- during- and post- deployment activities
	X
	X
	X
	X
	X
	X
	X

	Active follow-up activities
	Annually (5 years)
	1 year
	2 months, 2 years
	2, 5 and 8 years
	-
	6 months
	X (Medical annually)

	Psychological consultation within the armed forces
	X
	X
	-
	X
	X
	X
	X

	Psychological treatment within the armed forces
	-
	X
	-
	X
	X
	X
	X

	Responsive support
	Life-long
	Life-long
	Life-long
	Life-long
	Life-long
	Life-long
	Life-long

	Career counselling
	-
	X
	-
	X
	X
	X
	-

	Payed for education to new career
	-
	Just for officers
	Only for physically wounded
	Premium based system to the age of 35
	X
	-
	-

	Separate program for wounded soldiers
	From case to case
	From case to case
	From case to case
	From case to case
	From case to case
	From case to case
	From case to case

Recognition in Community relations
Concerning community relations recognition, we wish to highlight the fact that Finland is the only nation that does not have a medal for international service.
During the vast majority of international military missions, soldiers is awarded UN or NATO medals, but the importance of receiving the same symbolic gratitude from your nation or employer should not be underestimated.
Another topic we think could have positive impact is a common Nordic/ Baltic Veteran Card. A first step could be for us to convince Veteran Card sponsors in each nation to extend their offers to other Nordic/Baltic veterans as well.

	
	Sweden
	Norway
	Finland
	Denmark
	Estonia
	Lithuania
	Latvia

	Armed forces medal for international service
	X
	X
	-
	X
	X
	X
	X

	Veteran re-unions
	X
	X
	X
	X
	-
	X
	X

	Gathering for wounded veterans
	-
	-
	X
	-
	X
	X
	-

	Award to veteran / soldier of the year
	X
	X
	X
	-
	-
	X
	-

	Parades
	X
	X
	X
	X
	X
	X
	-

	Medal for wounded in combat
	X
	X
	-
	X
	-
	X
	X

	Veteran symbols
	X
	X
	-
	X
	X
	-
	-

	Veteran Card
	X
	-
	X
	X
	-
	-
	X

	Activities for educating the public community
	X
	X
	X
	-
	X
	-
	-

	Separate political agenda for veteran affairs
	X
	X
	X
	X
	X
	-
	-

	Political commitment outside MoD
	-
	X
	-
	X
	-
	-
	-

Good examples
To conclude this study we would like to highlight some good examples on how our nations work with recognition.
· The political width in veteran affairs we see in Norway, where as much as seven governmental departments have an active role in the national plan for veteran support.
· A Veteran Card is an efficient way of showing recognition for Veterans since there are dual effects, of course the benefits to the veteran, but also awareness among the community as more sponsors sign up.
· Communicative measures are of course vital when you wish to influence the way the community perceive the veterans as a collective. Norway has put a substantial effort into displaying the veteran as someone who deserves respect and acknowledgement rather than pity. The campaign is called I tjeneste for Norge which translates into “In service for Norway”.
· A more unorthodox measure of recognition is to offer family spa as a part of the post deployment program. An international mission is just as much a physical strain on the soldier body as it is a mental strain on a relationship or marriage. A family spa weekend might contribute to mending both.
· Medals in general and specifically a national medal for international service is an important gesture to manifest the nation’s gratitude to the soldiers that risk their own health and security in favour of others on behalf of the government sending them out.
· A national Veterans Day is an excellent way of giving recognition to veterans and at the same time addressing the community. For example in Norway, they have chosen May 8th as the National Veterans day, and off course, still Liberation Day. Norway has also combined the celebrations with medal ceremonies.
· Last, but in no way least, support to families in various ways. Since the majority of the primary relations recognition originates from the family and the soldiers´ efficiency depends on a healthy relation, the Armed Forces cannot afford to ignore this aspect.

Conclusions
The Focus group see the concept of Recognition as a diverse and multifaceted term. When addressing the term itself through the theoretical work of Axel Honneth, it can give a common language and understanding of how this important issue can be further developed within the NORDEFCO countries.
Our report could, hopefully, be a starting point for a further development of measures on recognising our troops.

image1.emf

image2.emf

