

Σχεδιασμός, έλεγχος και
αξιολόγηση προγραμμάτων
κοινωνικής πολιτικής
(Κωδικός Μαθήματος 510024)

Διδάσκων

Κώστας Δημουλάς

Η σημασία του σχεδιασμού στην εφαρμογή της κοινωνικής παρέμβασης

Η ΕΝΝΟΙΑ ΤΟΥ ΣΧΕΔΙΑΣΜΟΥ

- Ο σχεδιασμός είναι στοιχείο της καθημερινής ζωής.
- Οι συνηθισμένοι άνθρωποι ταχτικά λαμβάνουν αποφάσεις σχετικά με το μέλλον οι οποίες στηρίζονται σε **ορθολογικούς υπολογισμούς** γνωστών δεδομένων και την πιθανότητα αποτελεσμάτων που θεωρούν ότι θα είναι τα πλέον αποδοτικά.
- Ο σχεδιασμός ως έννοια και πρακτική έχει πολλές εκδοχές και πεδία εφαρμογής

Παραδείγματα διαφορετικών εκδοχών σχεδιασμού

- Ρύθμιση καθημερινής ζωής του ατόμου (π.χ. σχεδιασμός προγράμματος διακοπών)
- Πειράματα και επιστημονικές εφαρμογές (π.χ. σχεδιασμός προγράμματος συμπλήρωσης ερωτηματολογίων σε μία έρευνα για τα επίπεδα φτώχειας)
- Εξωτερική πολιτική (π.χ. σχεδιασμός προγράμματος διπλωματικών επαφών του υπ. Εξωτερικών κατά τη διάρκεια επίσκεψης σε άλλη χώρα)
- Στρατιωτικές εφαρμογές (π.χ. σχεδιασμός προγράμματος ανανέωσης του εξοπλισμού μίας στρατιωτικής μονάδας κατά την προσεχή πενταετία)

Σχεδιασμός είναι η διαδικασία καθορισμού της κατά το δυνατό άριστης **αλληλουχίας** συνδυασμένων **ενεργειών** για να επιτύχουμε το καλλίτερο δυνατό **αποτέλεσμα** αναφορικά με έναν **προκαθορισμένο σκοπό**.

Η διαδικασία του σχεδιασμού αναφέρεται συνήθως σε αποφάσεις για το **πώς, πότε και που θα δράσουν οι οργανώσεις**.

Συνήθως αποτυπώνεται και υλοποιείται με τη μορφή **προγράμματος** δηλαδή σε ένα συνεκτικό σύνολο αλληλένδετων και ρεαλιστικών ενεργειών.

Βασικά στάδια στην ιστορική εξέλιξη του κοινωνικού σχεδιασμού

- Πενταετή αναπτυξιακά πλάνα της Σοβιετικής Ένωσης μετά το 1924.
- Αστικός σχεδιασμός στις ανεπτυγμένες χώρες
- Κεϋνσιανή οικονομική πολιτική και κράτος ευημερίας στις ανεπτυγμένες χώρες.
- Φιλιππίνες 1947
- Ινδία 1952
- Ανεξαρτησία αναπτυσσόμενων χωρών Ασίας και Αφρικής
- 1970 Παγκόσμια Τράπεζα (Robert McNamara)
- 1976 Διεθνές Γραφείο Εργασίας(Παγκόσμιο Συνέδριο για την Κοινωνική Ανάπτυξη
- Επικράτηση «νέας δεξιάς» και ανάδειξη του ρόλου της αγοράς στον Κοινωνικό Σχεδιασμό.

Ο κοινωνικός σχεδιασμός προϋποθέτει τη δυνατότητα παρέμβασης με σκοπό την επίτευξη κάποιας αλλαγής άρα:

- Προϋποθέτει ότι η κοινωνία δεν είναι στατική αλλά δυναμική (αλλάζει προς το καλλίτερο ή προς το χειρότερο)
- Προϋποθέτει επίσης ότι η δυναμική της αλλαγής μπορεί να επηρεαστεί από την οργανωμένη ανθρώπινη παρέμβαση σε ορθολογική βάση.

Βασικές αντιλήψεις για την κοινωνική παρέμβαση

- Οι άνθρωποι δεν πρέπει να παρεμβαίνουν στον τρόπο που λειτουργεί η Κοινωνία αλλά να την αφήνουν να εξελίσσεται μόνη της(Herbert Spencer)
- Η επιστήμη θα πρέπει να συμβάλλει στην αλλαγή της κοινωνίας προς το καλλίτερο (A. Comte)
- Η επιστημονική παρέμβαση του ανθρώπου μπορεί να συμβάλει στην κοινωνική ανακούφιση και την κοινωνική ειρήνη σε καθημερινή βάση με σταδιακή εξέλιξη(Φαβιανή Εταιρία –Ουτοπικοί Σοσιαλιστές)
- Η κοινωνική αλλαγή είναι αποτέλεσμα ταξικών συγκρούσεων που επιταχύνονται με την πολιτική δράση (Μαρξ).

Πολιτικές αντιλήψεις για την κοινωνική πολιτική

(N.Gilbert-P. Terrel, 2005,σ.18)

Πολιτική Ιδεολογία	Ατομιστική –Συντηρητική Αντίληψη	Συλλογική Φιλελεύθερη/Προοδευτική Αντίληψη
Αντίληψη για τα κοινωνικά προβλήματα	Τα προβλήματα αντανakλούν λάθος επιλογές, προσωπικές δυσλειτουργίες και την κουλτούρα της φτώχειας	Τα προβλήματα αντανakλούν θεμελιώδεις κοινωνικο-οικονομικές συνθήκες, φραγμούς πρόσβασης και απουσία ευκαιριών
Αντίληψη για την αγορά	Ελεύθερη αγορά και ατομική ιδιοκτησία διασφαλίζουν την πρόοδο και την ευημερία	Η αρρύθμιστη αγορά προκαλεί επικίνδυνους οικονομικούς κύκλους ανεργία, αστεακό μαρασμό, φτώχεια, ανισότητα, υποβάθμιση του περιβάλλοντος
Ευθύνη της κυβέρνησης	Υπολειμματική αντίληψη, η κυβέρνηση θα πρέπει να είναι λιτή και μετριασμένη, οι διευθετήσεις να συντελούνται από ιδρύματα ιδιωτικού χαρακτήρα	Θεσμική προσέγγιση, η κυβέρνηση θα πρέπει να είναι αρκετά εκτεταμένη και ισχυρή ώστε να προωθεί την κοινωνική ευημερία για λογαριασμό του κοινωνικού συνόλου
Ζητήματα κοινωνικής πολιτικής	Στηρίζονται στην αγορά, διευθετήσεις σε εθελοντική ή θρησκευτική βάση, παροχές ελάχιστης προστασίας επικεντρωμένης στους φτωχούς(απόρους)	Στηρίζονται στον ηγετικό ρόλο του δημοσίου, παρέχονται εκτεταμένα προγράμματα ασφάλισης, κοινωνικών ευκαιριών, οικονομικής εξασφάλισης καθώς και βασικών κοινωνικών αγαθών

Κοινωνικός Θεσμός	Οργανωτική Μορφή	Θεμελιώδεις Λειτουργίες	Λειτουργίες Κοινωνικής Πολιτικής
Συγγένεια	Οικογένεια	Αναπαραγωγή, κοινωνικοποίηση, οικειότητα, συναισθηματική στήριξη	Φροντίδα εξαρτημένων μελών ενδοοικογενειακή υποστήριξη
Θρησκεία	Εκκλησίες	Πνευματική ανάπτυξη	«Πνευματική υγεία», εκπαίδευση, κοινωνικές υπηρεσίες
Εργασία	Επιχειρήσεις μονάδες παραγωγής	Παραγωγή αγαθών και υπηρεσιών	Επιδόματα στους εργαζόμενους
Αγορά	Παραγωγοί(επιχειρήσεις) Καταναλωτές (νοικοκυριά)	Ανταλλαγή αγαθών	Εμπορεύσιμα κοινωνικά αγαθά και υπηρεσίες
Αλληλοβοήθεια	Ομάδες αλληλοβοήθειας Εθελοντικές οργανώσεις	Αμοιβαία βοήθεια φιλανθρωπία ελεημοσύνη	Αυτοβοήθεια Εθελοντικές μη-κερδοσκοπικές κοινωνικές υπηρεσίες
Κυβέρνηση/κράτος	Διεθνικές, Ομοσπονδιακές Κυβερνητικές κρατικές	Συλλογή και διανομή πόρων για κοινούς σκοπούς	Ασφάλιση, υγεία, εκπαίδευση, υπηρεσίες φροντίδας, αναδιανομή

Που τεκμηριώνεται η επίκληση της αναγκαιότητας του κοινωνικού σχεδιασμού;

- Στην ιδεολογία ως προς την επιθυμητή κοινωνία:
 - ατομικισμός - συλλογικότητα, κοινωνική συνεργασία – κοινωνική σύγκρουση
- Αξίες:
 - ισότητα, κοινωνική δικαιοσύνη, ίσες ευκαιρίες, λογοδοσία

Με βάση την ιδεολογία και τις αξίες που τον διαπερνούν ο κοινωνικός σχεδιασμός, σύμφωνα με τον Ιατρίδη(σ.42) αφορά τον τρόπο με τον οποίο κοινωνίες, κοινότητες, κοινωνικοί θεσμοί και οργανώσεις λύνουν προβλήματα σε τρία θέματα που απασχολούν κάθε κοινωνία, κοινότητα ή οργάνωση.

- Το ζήτημα της επιδιωκόμενης κοινωνίας(είδος φύση, δραστηριότητες, προϊόντα υπηρεσίες)
- Το ζήτημα της θεσμικής οργάνωσης (ποιοι πόροι και πως θα διατεθούν)
- Το ζήτημα της κατανομής (πως κατανέμονται τα κόστη και τα οφέλη)

Ο κοινωνικός σχεδιασμός κινείται στο πλαίσιο των τρόπων με τους οποίους οι κοινωνίες δίνουν απαντήσεις στα παραπάνω ερωτήματα κι αυτοί είναι τέσσερις

- Με την παράδοση ή κοινωνική διαδικασία
- Τη προσταγή ή εντολή από την πολιτική ηγεσία
- Την αγορά ή την ελεύθερη οικονομική δραστηριότητα
- Ένα μείγμα των παραπάνω τρόπων(σύνηθες στις σύγχρονες κοινωνίες)

Οι παραπάνω τρεις τρόποι καθορίζουν:

- Τις σχέσεις του «σχεδιαστή» με τους «αποδέκτες» του προγράμματος
- Τη φύση και την αιτιολόγηση της παρέμβασης
- Τις δραστηριότητες που θα αναλάβει ο «σχεδιαστής για την επίτευξη του σκοπού της παρέμβασης.

Μορφές και είδη κοινωνικού σχεδιασμού

Το εύρος του σχεδιασμού

Κεντρικός Σχεδιασμός

- Αναδείχθηκε και επικράτησε στις χώρες του Υπαρκτού Σοσιαλισμού και σε αρκετές πρώην αποικίες μέχρι και τις δεκαετίες του 1980-90
- Στηρίζεται σε ένα κεντρικό κρατικό σχέδιο πενταετούς ή επταετούς διάρκειας και στις εξειδικεύσεις τους σε διαφορετικούς τομείς.
- Επιβλέπεται από ένα κεντρικό εποπτικό και αποφασιστικό συμβούλιο ή επιτροπή
- Προϋποθέτει την ύπαρξη εξελιγμένων συστημάτων συγκέντρωσης και ανάλυσης πληροφοριών και την απασχόληση μεγάλου αριθμού ειδικών
- Χαρακτηρίζεται από : γραφειοκρατία, ανελαστικότητα, τυποποίηση και χρονοβόρες διαδικασίες αναπροσαρμογής και αντιμετώπισης λαθών και αποκλίσεων
- Διαθέτει υψηλή χρηματοδοτική ικανότητα
- **Παραδείγματα:** Πενταετή πλάνα ανάπτυξης, Κοινωνικό εισόδημα αλληλεγγύης στην Ελλάδα

Κυριαρχία αγοράς ή κοινότητας

- Επικράτησε σε πολλές περιοχές πριν την ανάπτυξη του κράτους ευημερίας μετά το Β Παγκόσμιο Πόλεμο π.χ. πολιτικές και προγράμματα για τους φτωχούς στον πρώιμο καπιταλισμό, πρώτα προγράμματα αντιμετώπισης της ανεργίας πριν την ανάπτυξη της ασφάλισης στην Κεντρική Ευρώπη μέχρι τις αρχές του 2^{ου} αιώνα **και στο νεοφιλελεύθερο πρότυπο κοινωνικής πολιτικής μετά το 1980.**
- Μικρή χρηματοδοτική ικανότητα
- Μεγάλες αποκλίσεις ως προς τις παροχές
- Δυνατότητα άμεσης αντίδρασης στις διακυμάνσεις των αναγκών
- Απαιτεί απλά συστήματα άντλησης και ανάλυσης πληροφοριών
- Απλά συστήματα εποπτείας και λήψης αποφάσεων
- Συνήθως λειτουργεί ως υπολειμματική κοινωνική πολιτική (π.χ. κοινωνικά ιατρεία ή κοινωνικά παντοπωλεία)
- **Παραδείγματα:** Φροντίδα παιδιών στο Εν. Βασίλειο, Υπηρεσίες Υγείας στις ΗΠΑ.

Ενδιάμεσος σχεδιασμός

- Χαρακτηρίζει το Κεϋνσιανό κοινωνικό κράτος και επικράτησε στα περισσότερα ευρωπαϊκά κράτη.
- Εμφανίζει μεγάλο εύρος ως προς την ένταση των ειδικών χαρακτηριστικών του
- Το κράτος θέτει τους κανόνες και ρυθμίζει τους τρόπους και τις διαδικασίες ανάπτυξης και εφαρμογής των προγραμμάτων κοινωνικής πολιτικής και οι άλλοι φορείς εξειδικεύουν κατά τομείς, δραστηριότητες ή περιοχές το γενικό σχέδιο-πλαίσιο και την εφαρμογή του (π.χ. ΕΣΠΑ)
- Συνδυάζει τυποποίηση και ευελιξία
- Συνδέεται με τα συστήματα της διοίκησης μέσω στόχων ή αποτελεσμάτων
- Επιτρέπει την προσαρμογή του γενικού στόχου σε ιδιαίτερες ανάγκες και συνθήκες
- Δίνει έμφαση στις ελάχιστες προδιαγραφές ποιότητας και διασφάλισης των κοινωνικών δικαιωμάτων.
- Υψηλή χρηματοδοτική ικανότητα με περιορισμούς ως προς το ύψος των δαπανών.
- Ενισχύει την αποτελεσματικότητα αλλά ενδέχεται να οδηγήσει και σε αποκλεισμούς
- **Παραδείγματα:** πρόγραμμα εναρμόνισης εργασίας και οικογένειας (κουπόνια παιδικών σταθμών, ΤΕΒΑ, Προγράμματα φροντίδας ηλικιωμένων)

Τριμερής ή κορπορατίστικος σχεδιασμός

- Κυρίαρχος ο ρόλος των κοινωνικών εταίρων (σύνδεσμοι εργοδοτών, συνδικάτα, κράτος ή και τοπική αυτοδιοίκηση) και των Συλλογικών Συμβάσεων Εργασίας. Διευρυμένη χρηματοδοτική ικανότητα που οριοθετείται στα μέλη
- Οδηγεί σε αποκλεισμούς από τις παροχές όσων δεν συμμετέχουν στη χρηματοδότηση του προγράμματος.
- Συνδέεται με το μηχανισμό της κοινωνικής ασφάλισης
- Στηρίζεται σε ανεπτυγμένα συστήματα πληροφοριών και προβλέψεων (αναλογισμός)
- **Παραδείγματα:** Προγράμματα εργατικής κατοικίας στην Ελλάδα, Ταμεία Επαγγελματικής Ασφάλισης, ΛΑΕΚ από το 1992-2011 και Ενιαίος Λογαριασμός Απασχόλησης και Κοινωνικής Πολιτικής μετά το 2011, Προγράμματα Κοινωνικού Τουρισμού και Παιδικών Κατασκηνώσεων.

Τρεις αντιλήψεις για το δημόσιο χώρο τρεις εκδοχές κοινωνικού σχεδιασμού

Gilbert-Terrel, 2005, p.22-23

- Αντίληψη της κοινωνίας ως ενιαίου οργανισμού (κοινό συμφέρον υπερέχει των μεμονωμένων προτιμήσεων)
 • Τεχνοκρατικός σχεδιασμός
- Αντίληψη της κοινωνίας ως κοινότητα (μοναδικό ενιαίο συμφέρον που συντίθεται από τα επιμέρους συμφέροντα)
 • Γραφειοκρατικός σχεδιασμός
- Αντίληψη της κοινωνίας ως άθροισμα ατόμων ή ομάδων (δεν υπάρχει κοινό συμφέρον, αλλά συμφέροντα ατόμων και διαφορετικών ομάδων)
 • Συνηγορικός σχεδιασμός

Σχεδιασμός μικροκλίμακας

- Δίνει προτεραιότητα στις ανάγκες συγκεκριμένων ατόμων στη διαντίδραση με το περιβάλλον (Κοινωνική εργασία, κλινική ψυχολογία, λογοθεραπεία, συμβουλευτική)
- Παραδείγματα:
Συμβουλευτική των γονέων παιδιών με σύνδρομο Ντάουν
Υποστήριξη πρώην χρηστών εξαρτησιογόνων ουσιών
Εύρεση εργασίας σε αποφυλακισμένους.

Σχεδιασμός στη μακροκλίμακα

- Δίνει προτεραιότητα σε παρεμβάσεις στις συστημικές παραμέτρους της κοινωνικής πολιτικής που αναφέρονται σε μεγάλα σύνολα ή και την ίδια την κοινωνία κυρίως μέσω θεσμικών παρεμβάσεων και προγραμμάτων μεγάλης κλίμακας
- Παραδείγματα
 - Θέσπιση υποχρεωτικού εμβολιασμού κατά της ηπατίτιδας σε όλους τους μόνιμους κατοίκους της χώρας.
 - Σχεδιασμός προγράμματος για τη μείωση των επιπέδων φτώχειας κατά πέντε ποσοστιαίες μονάδες κατά την επόμενη πενταετία.
 - Ανάπτυξη κέντρων υγειονομικής περίθαλψης των αστέγων σε κάθε πρωτεύουσα νομού της χώρας.

Είδη σχεδιασμού ανάλογα με το σκοπό

- Ορθολογικός → • Αριστοποίηση
- Κανονιστικός → • Πρωτεύουν οι αξίες
- Συνολικός → • Παρέμβαση σε έναν τομέα από πολλές πλευρές
- Στρατηγικός → • Επιλογή ορισμένων χαρακτηριστικών του προβλήματος
- Συμπτωματικός ή συγκυριακός → • Έγκαιρη-στιγμιαία λύση

Βασικά στάδια στην ανάπτυξη ενός προγράμματος

Προσαρμογή από Rossi P., Lipsey M., Freeman H., 2004, *Evaluation. A systematic approach*, 7th ed., Sage, London, 40.

- Εκτίμηση κοινωνικών προβλημάτων και αναγκών
- Καθορισμός στόχων
- Σχεδιασμός εναλλακτικών επιλογών
- Επιλογή επιθυμητής επιλογής
- Σχεδιασμός Εφαρμογής
- Εφαρμογή προγράμματος
- Αποτελέσματα προγράμματος
- Αποδοτικότητα προγράμματος

Η διαδικασία του κοινωνικού σχεδιασμού

Στάδιο της ανάλυσης

- Προσδιορισμός του προβλήματος(φύση, αίτια, χαρακτηριστικά περιβάλλοντος)
- Εξακρίβωση αν το πρόβλημα μπορεί να λυθεί με λογικές παρεμβάσεις
- Εξέταση εναλλακτικών λύσεων
- Επιλογή της ευνοϊκότερης λύσης

Στάδιο πραγματοποίησης

- Κατάρτιση σχεδίου εφαρμογής
- Ανάλυση και κατανομή απαιτούμενων πόρων
- Εποπτεία της εφαρμογής και της προόδου του σχεδίου
- Αξιολόγηση

Στάδιο ανατροφοδότησης

- Ανασκόπηση και αξιολόγηση διαδικασίας και αποτελέσματος
- Διαπίστωση αποκλίσεων μεταξύ στόχων και αποτελεσμάτων και ερμηνεία τους
- Αναπροσαρμογές και επανάληψη διαδικασίας

Συλλογή και ανάλυση πληροφοριών

- Επίσημα στοιχεία στατιστικών υπηρεσιών-Κοινωνικοί Δείκτες
- Στοιχεία που καταγράφονται σε αναφορές κρατικών και άλλων υπηρεσιών
- Στοιχεία που περιλαμβάνονται στον τύπο, επιστημονική και άλλη βιβλιογραφία και αρθρογραφία αρθρογραφία
- Έρευνες αναφορικά με το πρόβλημα
- Στοιχεία από προηγούμενα προγράμματα αναφορικά με το πρόβλημα
- Μαρτυρίες εμπλεκομένων στο πρόβλημα

Προσδιορισμός και κατανόηση του προβλήματος

- Προσδιορισμός των τρόπων με τους οποίους ορίζεται το πρόβλημα
- Προσδιορισμός αιτιών στις οποίες αποδίδεται τα πρόβλημα.
- Προσδιορισμός των σημαντικότερων επιπτώσεων του προβλήματος.
- Προσδιορισμός της ιδεολογίας-των αξιών- που συμβάλλουν στο να θεωρούνται κάποια δεδομένα ως πρόβλημα
- Προσδιορισμός αυτών που ωφελούνται και αυτών που ζημιώνονται από το πρόβλημα

Προσδιορισμός της «σχέσης αιτιότητας» του προβλήματος

- Μία «αλυσίδα αιτιότητας» αποτελείται από ένα **σύνολο γεγονότων** (ή μεταβλητών ή παραγόντων) που τοποθετούνται σε **χρονική ακολουθία** η οποία δείχνει το πρόβλημα –γεγονός που πρέπει να εξηγηθεί- τι προηγείται του γεγονότος και ως εκ τούτου, λέγεται ότι το «προκαλεί» και τι έπεται του γεγονότος και λέγεται ότι είναι «συνέπειά του». (Chambers D.-Wedel K. (2005) *Social Policy and Social Programms*, Pearson, New York, p.15).
- Η αλυσίδα αιτιότητας των κοινωνικών προβλημάτων δεν είναι ποτέ μοναδική και γι' αυτό θα πρέπει να είναι «προφανής», δηλαδή να εκφράζει κοινωνική «πίστη» για το πρόβλημα.
- Οι αλυσίδες αιτιότητας ενδέχεται να είναι είτε πολύ απλές είτε πολύ σύνθετες.

Ιδεολογία και αξίες

- Δείχνουν τη «μεροληψία» που διαπερνά τον ορισμό του προβλήματος και τις λύσεις που προκρίνονται για την αντιμετώπισή του.
- Εκφράζονται κυρίως με δεοντολογικούς ή και ηθικούς προσδιορισμούς (πρέπει, θα έπρεπε, είναι σωστό).
- Καθορίζουν σε μεγάλο βαθμό τα «επιθυμητά» αποτελέσματα.
- Είναι «αξιακά και ιδεολογικά ουδέτερος» ο σχεδιαστής του προγράμματος;

Οι τρεις θεμελιώδεις προϋποθέσεις μιας σχέσης αιτιότητας

- Η αιτία (X) υπάρχει πριν από το αποτέλεσμα (Y)
- Οι μεταβλητές X και Y συν-μεταβάλλονται είτε θετικά είτε αρνητικά
- Άλλες προφανείς εξηγήσεις(ερμηνείες) για τη σχέση μεταξύ X και Y αποκλείονται ή θεωρούνται ως μη-εύλογες.

Ωφελημένοι και χαμένοι

- Ποιος χάνει και ποιος κερδίζει από την παρουσία του προβλήματος (περισσότερο και λιγότερο χαμένοι και κερδισμένοι;)
- Τι είδους άμεσα και έμμεσα οφέλη και απώλειες προκαλούνται;
- Ποια είναι η αξία των ωφελειών και των απωλειών που προκαλούνται εξαιτίας του προβλήματος; Ποιο το εύρος τους;
- Με βάση την ανάλυση που θα γίνει στο κοινωνικό πρόβλημα προσδιορίζονται οι λύσεις που «αρμόζουν» για την αντιμετώπισή του με όρους κοινωνικής πολιτικής (ποιοτική κρίση)

Διαστάσεις του σαφούς και ακριβούς ορισμού του προβλήματος

- Ένα κοινωνικό πρόβλημα ορίζεται με διαφορετικούς τρόπους από διαφορετικούς ανθρώπους
- Η σαφήνεια και η ακρίβεια επιτυγχάνεται με τη χρήση δεικτών που είναι μετρήσιμοι
- Τα κριτήρια του ακριβούς ορισμού περιστρέφονται γύρω από την ακρίβεια , όχι γύρω από την «αλήθεια».

Ορισμός της Ανάγκης

- Σύμφωνα με τον Kaufman ο ορισμός της ανάγκης εκφράζεται με την παρακάτω φόρμουλα

$$X-A=N$$

(ιδανική κατάσταση-υφιστάμενη κατάσταση= ανάγκη)

Η παραπάνω διαφορά μας προσανατολίζει στους στόχους που θα πρέπει να επιτευχθούν.

Προβλήματα στον ορισμό των αναγκών

- Η ιδεατή κατάσταση δεν είναι εύκολο να προσδιοριστεί και εξαρτάται από τις αξίες του καθένα και το περιβάλλον στο οποίο αυτές εκδηλώνονται.
- Σύμφωνα με τον M. Scriven θα πρέπει να διακρίνουμε μεταξύ της υφιστάμενης κατάστασης και ενός ελάχιστα αποδεκτού επιπέδου ικανοποίησης. Να διακρίνουμε δηλαδή τις βασικές ή στοιχειώδεις ανάγκες για μία καλή ζωή.

Πέντε βασικές φόρμουλες προσδιορισμού των αναγκών

(Roth Jane, "Needs and needs assessment process", Evaluation Practice, vol.11, No2, 1990, pp 141-143.

- Αποδεκτό επίπεδο-υφιστάμενο = κοινωνικό έλλειμμα
- Ελάχιστο επίπεδο-υφιστάμενο = στοιχειώδεις ελλείψεις
- Επιθυμητό επίπεδο- υφιστάμενο = ελλείψεις σε επιθυμίες
- Προσδοκώμενο- υφιστάμενο επίπεδο = ελλείψεις σε προσδοκίες.

Τα επίπεδα των αναγκών στο σχεδιασμό και την αξιολόγηση των προγραμμάτων κοινωνικής πολιτικής

(Witking B.R., "Needs Assessment Since 1981: The state of the practice", Evaluation Practice, vol.15, No 1, 1994, pp 17-27)

Κριτήρια επιλογής των στόχων και των προτεραιοτήτων ικανοποίησης αναγκών στα προγράμματα κοινωνικής πολιτικής

- Το κανονιστικό πλαίσιο (ηθικοί κανόνες, νομοθεσία)
- Κοινωνική δικαιοσύνη
- Σχέση κόστους/ οφέλους (Αποτελεσματικότητα και αποδοτικότητα)
- Εφικτότητα
- Ικανοποίηση συγκεκριμένων κοινωνικών ομάδων

Είδη Παροχών και υπηρεσιών στα προγράμματα κοινωνικής πολιτικής

(Προσαρμογή από Chambers D. Wedel K, 2005)

- Προσωπικές κοινωνικές υπηρεσίες (από ειδικούς)
- Αντικειμενικά οφέλη (hard benefits): χρηματικά, αγαθά, εμπορεύματα
- Θετική διάκριση
- Πιστώσεις ή κουπόνια
- Επιχορηγήσεις
- Δάνεια με κυβερνητική εγγύηση
- Προστατευτικές ρυθμίσεις
- Δυνατότητα επίδρασης στη λήψη αποφάσεων

Κριτήρια και κανόνες επιλογής ωφελούμενων του προγράμματος

(Προσαρμογή από Chambers D. Wedel K, 2005)

- Εισόδημα/περιουσιακά στοιχεία
- Διοικητικοί κανόνες
- Παροχές μέσω ιδιωτικού συμφωνητικού
- Προηγούμενες συνεισφορές
- Επαγγελματική διακριτική ευχέρεια
- Δικαστικές αποφάσεις
- Επισυναπτόμενα(συνοδευτικά) της εργασίας/απασχόλησης

Βασικά στοιχεία του σχεδίου εφαρμογής και της εφαρμογής ενός προγράμματος κοινωνικής πολιτικής

- Επιλογή μεθόδου εφαρμογής/διοίκησης:
 - γραφειοκρατικό μοντέλο ή
 - διοίκηση με βάση τους στόχους;

- Άμεσα γενικευμένη εφαρμογή ή
- σταδιακή εφαρμογή

Από την κορυφή προς τη βάση

- Η εφαρμογή του προγράμματος στηρίζεται σε ξεκάθαρη θεωρία αλλαγών
- Οι αποφάσεις για το πρόγραμμα στηρίζονται σε ξεκάθαρες οδηγίες και δομές εφαρμογής
- Οι υπεύθυνοι διαθέτουν διοικητικές και πολιτικές δεξιότητες
- Το πρόγραμμα υποστηρίζεται ενεργά από τους κοινωνικούς φορείς
- Οι προτεραιότητες του προγράμματος δεν αμφισβητούνται

Βασικά στοιχεία του σχεδίου εφαρμογής και της εφαρμογής ενός προγράμματος κοινωνικής πολιτικής

- Μέθοδο ελέγχου και παρακολούθησης της εφαρμογής
- Μέθοδο επικοινωνίας και ενημέρωσης των αποδεκτών του προγράμματος και της κοινής γνώμης
- Επιλογή δεικτών παρακολούθησης και ελέγχου
- Χρονοδιάγραμμα και κατανομή του προ υπολογισμού
- Κατανομή καθηκόντων στις υπηρεσίες και το προσωπικό τους
- Επιμόρφωση και εκπαίδευση του προσωπικού του προγράμματος και προσδιορισμός κινήτρων και επιβραβεύσεων
- Διαδικασίες επίλυσης διαφορών και διαχείρισης ενστάσεων

Διοίκηση και παροχή υπηρεσιών

(Προσαρμογή από Chambers D. Wedel K, 2005)

- Συγκεντρωτικό σχήμα-(Κεντρικά)
- Ομοσπονδιακό σχήμα-(Ευρωπαϊκά προγράμματα)
- Διαχείριση κατά περίπτωση/έργο
- Ειδικός φορέας
- Απασχόληση ατόμων που ανήκουν στις ομάδες αναφοράς
- Φορείς με προσανατολισμό στις ιδιαίτερες πολιτισμικές ομάδες
- Καθορισμός διαδικασιών διασφάλισης των δικαιωμάτων των ωφελουμένων
- Συμμετοχή πολιτών-ενδιαφερομένων

Πόροι και προϋπολογισμός

(Προσαρμογή από Chambers D. Wedel K, 2005)

- Προχρηματοδότηση μέσω ασφαλιστικών εισφορών
- Ιδιωτικές συμβάσεις με βάση κρατικά ρυθμισμένους κανόνες και διαδικασίες (π.χ. υγεία)
- Εθελοντικές εισφορές
- Ειδικοί φόροι-τέλη (π.χ. Ειδικοί λογαριασμοί)
- Πληρωμή μέρους ή του συνολικού κόστους των υπηρεσιών από τους ωφελούμενους
- Ιδιωτικές χορηγίες

Σύστημα Παρακολούθησης και αξιολόγησης

- Στοιχεία συστηματικής καταγραφής και συγκέντρωσης
 - Μηνιαίες/τριμηνιαίες/ετήσιες δαπάνες
 - Μηνιαίες/τριμηνιαίες/ετήσιες δαπάνες κατά κατηγορία προϋπολογισμού
 - Μηνιαίες/τριμηνιαίες ετήσιες δαπάνες κατά κατηγορία έργου ή δράσης
 - Ανθρωπομήνες κατά κατηγορία προσωπικού και κατά έργο σε μηνιαία τριμηνιαία και ετήσια βάση
 - Ωφελούμενοι κατά κατηγορία και είδος έργου σε μηνιαία, τριμηνιαία, ετήσια βάση
 - Αριθμός διαφορετικών ενεργειών ή υπηρεσιών σε μηνιαία, τριμηνιαία και εξαμηνιαία βάση

Δείκτες παρακολούθησης

- Αποκλίσεις στοιχείων καταγραφής από σχεδιασμένο προϋπολογισμό και χρονοδιάγραμμα (χρονοπρογραμματισμός)
- Αναλογία απορρόφησης ως ποσοστό της τελικής τιμής
- Αναλογία επίτευξης αντικειμενικών στόχων ως ποσοστό τελικής τιμής

Σύστημα αξιολόγησης

- Δείκτες αξιολόγησης

- Δείκτες αρχικής αξιολόγησης/ενδιάμεσης αξιολόγησης/τελικής αξιολόγησης
- Δείκτες αξιολόγησης αποτελεσμάτων
- Δείκτες αξιολόγησης επιπτώσεων
- Αποκλίσεις από αντικειμενικούς στόχους

Σχεδιασμός προγραμμάτων κοινωνικής πολιτικής και ανάλυση αποτελεσματικότητας

- Ανάλυση κόστους-αποδοτικότητα(cost-efficient analysis)
- Ανάλυση κόστους – οφέλους(cost-benefit)
- Ανάλυση κόστους-αποτελεσματικότητας(cost –effectiveness analysis)
- Ανάλυση κόστους- χρησιμότητας(cost-utility analysis)
- Ανάλυση εφικτότητας (feasibility)

Βασικός σκοπός

- Αν το όφελος ξεπερνά το κόστος αξίζει να γίνει η παρέμβαση.
- Κριτήριο Pareto: «ένα έργο θα πρέπει να γίνεται όταν κανένας δεν χάνει και τουλάχιστον ένας κερδίζει»
- Κριτήριο Hicks-Kaldor: «ένα έργο θα πρέπει να γίνει όταν οι ωφελημένοι μπορούν θεωρητικά να αποζημιώσουν τους χαμένους και να εξακολουθούν να έχουν όφελος ανεξάρτητα αν η αποζημίωση πραγματοποιείται ή δεν πραγματοποιείται».
- Η ανάλυση κόστους-οφέλους μετρά τα τα κόστη και τα οφέλη και συγκρίνει διαφορετικές παρεμβάσεις (π.χ. νοσοκομεία ή κέντρα υγείας;)
- Η ανάλυση κόστους αποτελεσματικότητας θεωρεί δεδομένα τα οφέλη και συγκρίνει το κόστος των διαφορετικών επιλογών για την επίτευξή τους (π.χ. αλφαριθμητισμός)

Γιατί είναι χρήσιμη η ανάλυση αποδοτικότητας;

- Η γνώση της σχέσης εισροών/εκροών δεν επαρκεί για να παρθούν αποφάσεις
- Απαιτείται ο προσδιορισμός του κόστους των εισροών και της αξίας των εκροών εκφρασμένης σε κοινή βάση (χρηματική έκφραση)

Γιατί είναι χρήσιμη η ανάλυση εφικτότητας του κόστους πριν την έναρξη των άλλων αναλύσεων;

- Για να γνωρίζουμε αν το πρόγραμμα εντάσσεται στα πλαίσια των οικονομικών δυνατοτήτων του/των φορέα/ων που θα το εφαρμόσει/ουν.

Βασικά στάδια στην εφαρμογή της ανάλυσης κόστους - αποτελέσματος

- Ακριβής καθορισμός του προγράμματος και των έργων ή στοιχείων που αυτό περιλαμβάνει
- Προσδιορισμός των βασικών εναλλακτικών επιλογών (π.χ. εργατικές κατοικίες, επιδοτήσεις ενοικίου, επιδοτήσεις δανείων, δημόσια καταλύματα;)
- Εξαιτίας της πολυπλοκότητας των υπολογισμών αναζήτηση υπολογισμών σε παρόμοια έργα
- Υπολογισμός του κόστους των εισροών στο πρόγραμμα κατά κατηγορία (π.χ. προσωπικό, υποδομές κ.λ.π.) και κατά εμπλεκόμενο φορέα (π.χ. εποπτεύον φορέα, χρήστες, εθελοντές κ.ά)
- Υπολογισμός της εξίσωσης $C = E/C$ για κάθε εναλλακτική επιλογή αποτελέσματος.

Κρίσιμα στοιχεία στον υπολογισμό του κόστους των εισροών

- Μέσο κόστος
- Οριακό κόστος
- Κόστος ευκαιρίας
- «Σκιώδη κόστη»
- Κόστος Προεξόφλησης(discounting)

Κρίσιμα στοιχεία στον υπολογισμό του κόστους των εισροών

- Μέσο κόστος
- Οριακό κόστος
- Κόστος ευκαιρίας
- «Σκιώδη κόστη»
- Κόστος Προεξόφλησης(discounting)

Βασικά στάδια στη χρήση των κοινωνικών στατιστικών

- 1753 πρώτη απογραφή στη Μ. Βρετανία για στρατιωτικούς σκοπούς
- 18ος αιώνας: Καθιέρωση απογραφών στην Ισλανδία.
- 18ος αιώνας: Υποχρεωτική Συγκέντρωση και καταγραφή στο κεντρικό κράτος στοιχείων για γεννήσεις, βαφτίσεις θανάτους κλπ.(πριν γινόταν σε επίπεδο ενορίας
- 1837: Θέσπιση Γενικού Γραφείου Καταγραφών στη Μ.Βρετανία
- 19ος αιώνας: Χρήση στατιστικών στοιχείων στην κοινωνική έρευνα (Durkheim, Malthous Quételet)
- 1933: Αμερική- *Recent social trends*
- 1950: ΟΗΕ – *Ινστιτούτο έρευνας για την Κοινωνική Ανάπτυξη*
- 1966: *Bauer R., Social indicators, Cambridge, MIT Press*
- 1966: *“War on Poverty”*
- 1969: *Towards a Social Report*
- Απο1970:Εθνικές Κοινωνικές καταγραφές σε πολλές χώρες.

Διατύπωση κοινωνικών δεικτών

- 1996 World Bank *World development report*
- 2000 UNDP *Human Development Report*
- 2001 *Society at a glance* OECD social indicators
- 2001 EU *Europe's social indicators*

Ιστορική αναδρομή στην ανάπτυξη της αξιολόγησης

- 1950 κι έπειτα με σκοπό την ανάδειξη της σημασίας των κοινωνικών προγραμμάτων
- 1970 κι έπειτα με σκοπό την ανάδειξη της μη-αποδοτικότητας και της αναποτελεσματικότητας στο πλαίσιο του περιορισμού των κοινωνικών δαπανών
- Λογοδοσία-Νέο Δημόσιο μάνατζμεντ
- Μεγάλης κλίμακας ποσοτικές αξιολογήσεις
- Ποιοτικές αξιολογήσεις
- Επιστημονικές εταιρίες και οργανισμοί αξιολόγησης

Βασικός στόχος της αξιολόγησης είναι να γνωρίζουμε:

- Αν το αποτέλεσμα μία πολιτικής ή προγράμματος οφείλεται στο πλαίσιο εφαρμογής του προγράμματος, σε κάποιους άλλους παράγοντες ή στο ίδιο το πρόγραμμα;
- Για να εξετάσουμε τη συμβολή του προγράμματος στην αντιμετώπιση ενός προβλήματος θα πρέπει να μελετήσουμε:
 - το ρόλο του σχεδιασμού(θεωρία)
 - το ρόλο της εφαρμογής (τρόπος)
 - τις διαδικασίες εφαρμογής

Η βασική λογική αναφορικά με την επίπτωση μιας κοινωνικής παρέμβασης

-

Μηχανισμός του προγράμματος

Για να αξιολογήσουμε ένα πρόγραμμα κοινωνικής πολιτικής θα πρέπει να γνωρίζουμε την ακολουθία του σχεδιασμού και της εφαρμογής του:

Οι αξιολογητές χρησιμοποιούν ερευνητικές μεθόδους για να μελετήσουν, εκτιμήσουν και να βοηθήσουν στη βελτίωση των κοινωνικών προγραμμάτων, συμπεριλαμβανομένων των δηλώσεων του προγράμματος για τη θεραπεία των κοινωνικών προβλημάτων, τον τρόπο που τα προγράμματα γίνονται αντιληπτά και εφαρμόζονται, τα αποτελέσματα που επιτυγχάνουν και την αποδοτικότητά τους.

Rossi-Lipsey&Freeman2004

Η αξιολόγηση είναι μία ορθολογική επιχείρηση σε ένα συγκεκριμένο πολιτικό πλαίσιο το οποίο παρεμβάλλεται με τρεις τρόπους;

- Οι πολιτικές και τα προγράμματα με τα οποία ασχολείται η αξιολόγηση είναι δημιουργήματα πολιτικών αποφάσεων
- Επειδή η αξιολόγηση αναλαμβάνεται με σκοπό να τροφοδοτήσει πολιτικές αποφάσεις, οι εκθέσεις της εισέρχονται στην πολιτική αρένα
- Η αξιολόγηση από μόνη της διαπερνάται από μία πολιτική στάση.

Carol H. Weiss, 1993

Τα κριτήρια ποιότητας στην αξιολόγηση περιστρέφονται γύρω από τους άξονες της:

- Αξιοπιστίας
- Εγκυρότητας
- Χρησιμότητας
- Εφικτότητα
- Ακρίβεια

Σκοποί της αξιολόγησης

- Κατά την Eleanor Chelimsky η αξιολόγηση επιδιώκει:
 - Να μετρήσει και να εκτιμήσει τα αποτελέσματα των δημόσιων πολιτικών και προγραμμάτων
 - Να ερμηνευτούν κοινωνικά και άλλα δημόσια προβλήματα και την επίδραση των προσπαθειών αντιμετώπισής τους
 - Να καταλάβουμε πως μαθαίνουν οι οργανισμοί

Σκοποί της αξιολόγησης (συνέχεια διαφάνειας)

- Να ενδυναμώσει τους θεσμούς και την απόδοση της δημόσιας διοίκησης
- Να βελτιωθεί η ανταπόκριση των οργανισμών στη δημόσια γνώμη
- Να ενισχυθούν οι μεταρρυθμιστικές κυβερνητικές προσπάθειες διαμέσου της διαφάνειας
- Να διευρύνουμε τα αποτελέσματα και την αποδοτικότητα των προγραμμάτων στο τοπικό . Το εθνικό και το διεθνές επίπεδο

Οι βασικοί πυλώνες της αξιολόγησης

- Η θεωρία της αξιολόγησης
- Η μέθοδος αξιολόγησης (συλλογή- ανάλυση στοιχείων- σύνθεση)
- Επιστημονικές θεωρίες και σύνθεση προηγούμενων συμπερασμάτων

Μέτρηση Αποτελεσμάτων

- Μέτρηση επιπτώσεων στα άτομα (αλλαγές συμπεριφορά, νοοτροπίες, γνώσεων, δεξιοτήτων, αξιών..).
- Μέτρηση αποτελεσμάτων στους φορείς (περισσότερο ευέλικτοι, αποκριτικοί, αποκεντρωμένοι...)
- Μέτρηση επιπτώσεων στα ευρύτερα συστήματα (εκπαίδευσης, υγείας, κατοικίας...)
- Μέτρηση επιπτώσεων στη δημόσια σφαίρα(το κοινό) (στάση κοινής γνώμης απέναντι στην ανεργία, τους τρόπους αντιμετώπισης μίας επιδημίας κλπ)

Είδη αξιολόγησης

- **Διαμορφωτική** (έχει σκοπό την υποστήριξη της λήψης αποφάσεων κατά το σχεδιασμό και την εφαρμογή του προγράμματος)
- **Συμπερασματική** (Διατυπώνει συμπεράσματα αναφορικά με την επίδραση του προγράμματος μετά την ολοκλήρωσή του)
- **Εσωτερική** (διενεργείται από αξιολογητές που είναι μέρος του προγράμματος, επιτρέποντας την εξοικείωση και την εμπάθунση. Ενδέχεται να οδηγήσει σε μεροληπτικές κρίσεις για τα αποτελέσματα και τη λειτουργία του προγράμματος)
- **Εξωτερική** (Διενεργείται από αξιολογητές που δεν ανήκουν στον ίδιο οργανισμό με αυτόν που έχει την ευθύνη του προγράμματος. Κατά τεκμήριο είναι αμερόληπτη αλλά δεν μπορεί να εμπιστευτεί στον τρόπο λειτουργίας του προγράμματος).
- **Αρχική-ενδιάμεση-τελική** (Διάκριση που χαρακτηρίζει κυρίως τις αξιολογήσεις των προγραμμάτων της Ε.Ε. και δεν ταυτίζεται με τη συμπερασματική ή και τη διαμορφωτική αξιολόγησης)