
1

Załącznik nr 1 do

Uchwały nr 837 / 251 / IV / 2013
Zarządu Województwa Śląskiego
z dnia 25 kwietnia 2013 roku

REGIONALNY OŚRODEK POLITYKI SPOŁECZNEJ

WOJEWÓDZTWA ŚLĄSKIEGO

Wieloletni regionalny plan działań na rzecz promocji

i upowszechnienia ekonomii społecznej oraz rozwoju

instytucji sektora ekonomii społecznej i jej otoczenia

w województwie śląskim na lata 2012 - 2020

Katowice 2012

Projekt “Kształcenie i doradztwo dla kadr pomocy i integracji społecznej województwa śląskiego”

współfinansowany jest przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

2

Opracowanie wykonane przez Regionalny Ośrodek Polityki Społecznej Województwa

Śląskiego w ramach projektu systemowego pn. „Kształcenie i doradztwo dla kadr pomocy

i integracji społecznej województwa śląskiego”, realizowanego w ramach Programu

Operacyjnego Kapitał Ludzki 2007-2013, Priorytetu VII Promocja Integracji Społecznej.

Konsultacja merytoryczna:

Marcin Budziński

Jadwiga Pauli

3

Spis treści

1. Wprowadzenie .. 5

1.1. Zagadnienia definicyjne .. 15

1.2. Podstawy prawne ... 20

2. Diagnoza sytuacji społeczno - ekonomicznej województwa śląskiego 21

2.1. Sytuacja społeczno - ekonomiczna ... 21

2.2. Rynek pracy i sytuacja zawodowa ... 24

3. Diagnoza sektora ekonomii społecznej w województwie śląskim 31

3.1. Sektor ekonomii społecznej i jego otoczenie ... 31

3.1.1. Przedsiębiorstwa społeczne (podmioty o charakterze rynkowym) 31

3.1.2. Podmioty ekonomii społecznej (o charakterze integracyjnym) 38

3.1.3. Trzeci sektor ... 44

3.1.4. Podmioty wspierające i otoczenie sektora ekonomii społecznej 54

3.2. Analiza SWOT sektora ekonomii społecznej w województwie śląskim 64

3.3. Rekomendacje .. 69

4. Priorytety oraz kierunki działania .. 71

4.1. Priorytety, cele, kierunki działań, działania i oczekiwane rezultaty 71

4.2. Harmonogram działań .. 87

4.3. Finansowanie ... 88

5. Założenia systemu realizacji i monitoringu Planu .. 91

4

Wykaz ważniejszych skrótów używanych w dokumencie:

CES – Centrum/-a Ekonomii Społecznej

CIS – centrum/-a integracji społecznej

EFS – Europejski Fundusz Społeczny

ES – ekonomia społeczna

GUS – Główny Urząd Statystyczny

ISP – inkubator/-y społecznej przedsiębiorczości

JST – jednostka/-i samorządu terytorialnego

KIS – klub integracji społecznej

LGD – lokalna/-e grupa działania

MPiPS – Ministerstwo Pracy i Polityki Społecznej

NGO – organizacje pozarządowe

OPS – ośrodek pomocy społecznej

OWES – ośrodek wsparcia ekonomii społecznej

PCPR – powiatowe centrum pomocy rodzinie

PES – podmioty ekonomii społecznej

PO KL – Program Operacyjny Kapitał Ludzki

PS – przedsiębiorstwo społeczne

PUP – powiatowy urząd pracy

ROPS – Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego

UMWŚ – Urząd Marszałkowski Województwa Śląskiego

US – Urząd Statystyczny w Katowicach

WTZ – warsztat terapii zajęciowej

WUP – Wojewódzki Urząd Pracy w Katowicach

ZAZ – zakład aktywności zawodowej

ZPCh – zakład pracy chronionej

5

1. Wprowadzenie

Pierwsze elementy gospodarki społecznej w Polsce pojawiły się w XIX wieku, w okresie

zaborów. Powstał wówczas system instytucji, które były odpowiedzią zarówno na potrzeby

społeczności, jak i na próby pozbawienia tożsamości kulturowej i narodowej. O ile

w przypadku Europy Zachodniej decydującym czynnikiem, który wpłynął na rozwój

ekonomii społecznej była industrializacja, tak w przypadku Polski znaczącą rolę odegrały

czynniki polityczne i narodowowyzwoleńcze. W okresie 20-lecia międzywojennego pozycja

ekonomii społecznej była już ugruntowana - funkcjonowało wówczas ponad 20 tys.

spółdzielni, a szczególne znaczenie na rynku ubezpieczeń odgrywały towarzystwa

ubezpieczeń wzajemnych
1
. Inicjatywy społeczno-gospodarcze podejmowane w tym czasie,

służyły wsparciu przedsięwzięć gospodarczych w sytuacji rozproszenia zasobów

kapitałowych oraz wysokiego ryzyka inwestycyjnego, tworzeniu nowych szans dla osób

zubożałych w wyniku represji politycznych oraz były okazją do prowadzenia działalności

patriotycznej. Wspierano inicjatywy dające pracę osobom ubogim i zagrożonym

wykluczeniem, zaliczane wówczas do indywidualnej działalności filantropijnej.

Podejmowanie wspólnych inicjatyw gospodarczych miało umożliwić szerokie włączenie się

społeczeństwa w odbudowę kraju i stworzyć szanse na podjęcie działalności gospodarczej

przez osoby o zróżnicowanych zasobach kapitałowych.

Okres powojenny skutecznie zahamował rozwój gospodarki społecznej w Polsce, co

doprowadziło do dewaluacji wielu podmiotów działających w tym obszarze. Te, którym

udało się przetrwać jak np. spółdzielnie straciły swój społeczny charakter i do tej pory

borykają się z niekorzystnym wizerunkiem organizacji identyfikowanych z poprzednim

systemem. Tzw. „nowa ekonomia społeczna” dopiero zaczyna się rozwijać, a jej korzenie

powiązane są z sektorem pozarządowym
2
.

I dekada XXI wieku przyniosła wzrost zainteresowania problematyką ekonomii społecznej

wśród wielu środowisk. Do tej pory podmioty tradycyjnie zaliczane do tego obszaru tj.

spółdzielnie, towarzystwa wzajemnościowe czy niektóre organizacje pozarządowe budziły

zainteresowanie wąskich grup społecznych, zaangażowanych w ich działania. Ostatnie lata

przyniosły dynamiczny rozwój sektora ekonomii społecznej, co znalazło swoje

odzwierciedlenie w rozmaitych dokumentach europejskich oraz krajowych, gdzie ekonomia

społeczna traktowana jest jako skuteczny instrument prorozwojowy. Na poziomie krajowym

odwołania do ekonomii społecznej można znaleźć m.in. w Krajowej Strategii Rozwoju

Regionalnego, Strategii Rozwoju Kraju oraz Programie Operacyjnym Kapitał Ludzki.

1

 J. Herbst, Pole przedsiębiorczości społecznej w Polsce, w „Ekonomia społeczna w Polsce:

osiągnięcia, bariery rozwoju i potencjał w świetle wyników badań” pod red. Anny Gizy - Poleszczuk

i Jerzego Hausnera, Warszawa 2008, str. 44.
2
 Tamże, str. 45.

6

Od 1 czerwca 2010 roku, w ramach Priorytetu VII Promocja integracji społecznej,

w poddziałaniu 7.1.3 Programu Operacyjnego Kapitał Ludzki, wprowadzono nowy typ

operacji (projektu) pod nazwą: opracowanie, realizacja i monitoring wieloletniego

regionalnego planu działań na rzecz promocji i upowszechnienia ekonomii społecznej oraz

rozwoju instytucji sektora ekonomii społecznej i jej otoczenia w regionie
3
. Wytyczne dot.

opracowania ww. dokumentu przygotowane zostały przez Ministerstwo Pracy i Polityki

Społecznej i przekazane regionalnym ośrodkom polityki społecznej.

Jednym z podstawowych założeń Wytycznych jest umiejscowienie Planu w strukturze

planowania strategicznego województwa. Do zadań samorządu województwa należy

prowadzenie polityki rozwoju, na którą składa się m.in.:

 tworzenie warunków rozwoju gospodarczego, w tym kreowanie rynku pracy;

 pozyskiwanie i łączenie środków finansowych: publicznych i prywatnych, w celu

realizacji zadań z zakresu użyteczności publicznej;

 promocja walorów i możliwości rozwojowych województwa;

 wspieranie i prowadzenie działań na rzecz integracji społecznej i przeciwdziałania

wykluczeniu społecznemu.

Jak można zauważyć, wszystkie ww. zadania łączą się z szeroko rozumianym pojęciem

„ekonomii społecznej”.

Krajowa Strategia Rozwoju Regionalnego, przyjęta przez Radę Ministrów w dniu 13 lipca

2010 roku w ramach Celu 2: Budowanie spójności terytorialnej i przeciwdziałanie

marginalizacji obszarów problemowych, wskazuje możliwości rozwoju sektora ekonomii

społecznej w następujących wymiarach polityki regionalnej:

 aktywizacja zawodowa osób pozostających bez pracy (aktywne formy

przeciwdziałania bezrobociu) - poradnictwo, pośrednictwo pracy, szkolenia

i przekwalifikowania, prace interwencyjne i inne formy tworzenia miejsc pracy,

rozwój ekonomii społecznej, formy wczesnej interwencji (w tym outplacement), staże

i praktyki zawodowe;

 rozwój lokalny (w tym kulturalny) oraz rozwój kapitału społecznego - wsparcie

lokalnych inicjatyw społecznych;

 przeciwdziałanie wykluczeniu społecznemu, w tym ograniczenie zjawiska ubóstwa,

w szczególności wśród dzieci i osób starszych, realizacja programów integracji

społecznej, rozwój działań ekonomii społecznej, w tym przedsiębiorstw ekonomii

społecznej, które spełniają funkcje w zakresie integracji społecznej, poprawy bądź

uzupełniania usług publicznych oraz rozwoju wspólnot lokalnych.

3

 Wytyczne Ministra Pracy i Polityki Społecznej do przygotowania i realizacji wieloletniego

regionalnego planu działań na rzecz promocji i upowszechnienia ekonomii społecznej oraz rozwoju

instytucji sektora ekonomii społecznej i jej otoczenia w regionie, Warszawa 2011, str. 5 - 8.

7

Głównym zadaniem Planu (programu wojewódzkiego) jest wyznaczenie podstawowych

kierunków działań regionalnej polityki wobec ekonomii społecznej, finansowanej

z następujących źródeł:

 publicznych takich jak:

- fundusze unijne;

- środki budżetu państwa;

- środki budżetów jednostek samorządu terytorialnego;

 niepublicznych.

Wieloletni regionalny plan działań na rzecz promocji i upowszechnienia ekonomii społecznej

oraz rozwoju instytucji sektora ekonomii społecznej i jej otoczenia w województwie śląskim

jest zgodny z założeniami Strategii Polityki Społecznej Województwa Śląskiego na lata 2006-

2020, w tym z priorytetem II „Rozwój ekonomii społecznej jako instrumentu aktywnej

polityki społecznej” oraz następującymi celami strategicznymi i kierunkami działań:

 celem strategicznym 3 „Wspieranie osób starszych w pełnieniu ról społecznych”,

kierunkami działań 3.1. „Włączanie osób starszych do działań na rzecz rozwoju

środowiska lokalnego” i 3.2. „Dostosowanie systemu wsparcia, w tym pomocy

społecznej do potrzeb starzejącego się społeczeństwa”;

 celem strategicznym 4 „Wzmacnianie równych szans osób niepełnosprawnych”,

kierunkami działań 4.1. „Tworzenie warunków do zachowania samodzielności

i niezależności osób niepełnosprawnych”;

 celem strategicznym 5 „Wspieranie działań na rzecz profilaktyki i rozwiązywania

problemów uzależnień”, kierunkiem działań 5.7. „Wspieranie działań w obszarze

reintegracji społecznej i zawodowej osób uzależnionych”;

 celem strategicznym 6 „Przeciwdziałanie wykluczeniu społecznemu”, kierunkiem

działań 6.2. „Prowadzenie i wspieranie działań na rzecz włączenia osób, rodzin i grup

do życia społecznego” i 6.5. „Wspieranie rozwoju organizacji społecznych”;

 celem strategicznym 7 „Wzmacnianie bezpieczeństwa publicznego”, kierunkiem

działań 7.3. „Ochrona rodzin i innych grup społecznych przed zjawiskami

dezorganizacji i patologii społecznej”.

Plan jest również spójny z następującymi celami strategicznymi i kierunkami działań Strategii

Rozwoju Województwa Śląskiego „Śląskie 2020”:

 celem strategicznym A.1: „Wysoki poziom wykształcenia i umiejętności

mieszkańców” i kierunkiem działań A.1.3: „Poprawa zatrudnialności i aktywności

zawodowej mieszkańców”;

 celem strategicznym B.1: „Zdrowy i bezpieczny mieszkaniec województwa”

i kierunkami działań B.1.3: „Podniesienie skuteczności polityki społecznej” oraz

B.1.5: „Wzmacnianie aktywności społecznej”;

 celem strategicznym B.2: „Wysoka jakość środowiska naturalnego” i kierunkami

działań B.2.4: „Uporządkowanie i wdrożenie systemu gospodarki odpadami” oraz

B.2.5: „Rewitalizacja terenów zdegradowanych” (w zakresie potencjalnego obszaru

działania przedsiębiorstw społecznych związanego z ochroną środowiska,

zagospodarowaniem odpadów, rekultywacją zniszczonych terenów);

8

 celem strategicznym B.3: „Atrakcyjne warunki zamieszkania i wysoka jakość

przestrzeni” i kierunkami działań B.3.1: „Zagospodarowanie centrów miast oraz

zdegradowanych dzielnic”, B.3.5: „Kształtowanie ośrodków wiejskich” oraz B.3.6:

„Zwiększenie atrakcyjności turystycznej regionu”.

Ostatecznymi beneficjentami działań Planu są zamieszkujące na terenie województwa

śląskiego:

 osoby wykluczone oraz zagrożone wykluczeniem społecznym (materialnym,

strukturalnym, normatywnym i fizycznym), w tym osoby ubogie, bezdomne,

uzależnione, byli więźniowie itp.;

 osoby bezrobotne (przede wszystkim będące w szczególnej sytuacji na rynku pracy,

w tym klienci Powiatowych Urzędów Pracy oraz Ośrodków Pomocy Społecznej

i Powiatowych Centrów Pomocy Rodzinie);

 osoby niepełnosprawne, z zaburzeniami psychicznymi, w tym uczestnicy Warsztatów

Terapii Zajęciowej i Zakładów Aktywności Zawodowej;

 klienci Centrów Integracji Społecznej i Klubów Integracji Społecznej;

 osoby pragnące założyć lub prowadzące przedsiębiorstwo społeczne (pracownicy

spółdzielni socjalnych, spółdzielni pracy, spółdzielni niewidomych i inwalidów,

spółdzielni o charakterze konsumenckim i wzajemnościowym, spółek z o.o. non-profit

oraz pracownicy/członkowie/wolontariusze organizacji pozarządowych).

9

W pracach nad Wieloletnim regionalnym planem działań na rzecz promocji

i upowszechnienia ekonomii społecznej oraz rozwoju instytucji sektora ekonomii społecznej

i jej otoczenia w województwie śląskim brali udział członkowie Wojewódzkiego Zespołu

ds. Ekonomii Społecznej oraz 5 zespołów zadaniowych w następujących składach:

Wojewódzki Zespół ds. Ekonomii Społecznej

Mariusz Kleszczewski – Wicemarszałek Województwa Śląskiego – Przewodniczący Wojewódzkiego

Zespołu

Halina Misiewicz – Dyrektor Regionalnego Ośrodka Polityki Społecznej Województwa Śląskiego –

Wiceprzewodnicząca Wojewódzkiego Zespołu

Andrzej Gillner – Przewodniczący Komisji ds. Organizacji Pozarządowych Śląskiego Związku Gmin

i Powiatów – Członek Wojewódzkiego Zespołu

Jan Klimek – Prezes Zarządu Izby Rzemieślniczej oraz Małej i Średniej Przedsiębiorczości – Członek

Wojewódzkiego Zespołu

Mieczysław Płaneta – Dyrektor Wojewódzkiego Urzędu Pracy w Katowicach – Członek

Wojewódzkiego Zespołu

Andrzej Rączaszek – Uniwersytet Ekonomiczny w Katowicach, Katedra Polityki Społecznej

i Gospodarczej – Członek Wojewódzkiego Zespołu

Anna Szelest – Prezes Zarządu Stowarzyszenia Wspierania Organizacji Pozarządowych MOST –

Członek Wojewódzkiego Zespołu

Jarosław Wesołowski – Dyrektor Wydziału Europejskiego Funduszu Społecznego Urzędu

Marszałkowskiego – Członek Wojewódzkiego Zespołu

10

Zespół zadaniowy ds. integracji i reintegracji społecznej

Lider zespołu Józef Wojtas - Regionalny Ośrodek EFS w Częstochowie

Paweł Abucki - Centrum Inicjatyw Lokalnych/ Zawiercie

Barbara Banaś - Ośrodek Interwencji Kryzysowej/ Siemianowice Śląskie

Piotr Bańczyk - Centrum Społecznego Rozwoju

Helena Breczko - Urząd Miejski/ Zabrze

Maria Czaj-Kobyłkiewicz - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Anna Czerwińska-Rojek - Urząd Marszałkowski Województwa Śląskiego

Joanna Dąbrowicz - Miejski Ośrodek Pomocy Społecznej/ Lubliniec

Blanka Długi - Ośrodek Pomocy Społecznej/ Rybnik

Piotr Drygała - Urząd Miejski/ Dąbrowa Górnicza

Mateusz Eichner - Centrum Społecznego Rozwoju

Barbara Ender - Miejski Ośrodek Pomocy Rodzinie/ Bytom

Agnieszka Grabowska - Ośrodek Pomocy Społecznej/ Świętochłowice

Daniel Grzywna - Miejski Ośrodek Pomocy Rodzinie/ Zabrze

Radosław Kaziród - Miejski Ośrodek Pomocy Społecznej/ Zawiercie

Maciej Klimek - Uniwersytet Śląski/ Studium Pracy Socjalnej

Maria Kowalczyk - Cichy - Miejski Ośrodek Pomocy Rodzinie/ Zabrze

Magdalena Krawczyk - Centrum Edukacji i Pracy Młodzieży/ OHP Katowice

Anna Kruczek - Śląskie Forum Organizacji Pozarządowych KAFOS/ Katowice

Edyta Krząpa - Centrum Aktywizacji Zawodowej/ Powiatowy Urząd Pracy/ Świętochłowice

Jolanta Kunert - Ośrodek Pomocy Społecznej/ Świętochłowice

Agnieszka Ludwig - Miejski Ośrodek Pomocy Społecznej/ Myszków

Leszek Nowak - Wojewódzki Urząd Pracy/ Katowice

Alina Nowak - Powiatowy Urząd Pracy/ Zabrze

Małgorzata Ochęduszko-Ludwik - Urząd Miejski/ Sosnowiec

Małgorzata Ostaszewska - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Paweł Paściak - Miejski Ośrodek Pomocy Społecznej/ Katowice

Małgorzata Polak - Miejski Ośrodek Pomocy Społecznej/ Bielsko - Biała

Grażyna Regulska - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Małgorzata Rzekiecka - Muszyńska - Powiatowe Centrum Pomocy Rodzinie/ Zawiercie

Agnieszka Rzepecka - Miejski Ośrodek Pomocy Społecznej/ Katowice

Kazimierz Słobodzian - Śląskie Forum Organizacji Pozarządowych KAFOS/ Katowice

Mirosław Skwara - Ośrodek Pomocy Społecznej/ Gliwice

Aleksandra Stachowiak - Miejski Ośrodek Pomocy Społecznej/ Lubliniec

Aleksandra Szota - Miejski Ośrodek Pomocy Rodzinie/ Zabrze

Jan Szulik - Urząd Miejski/ Zabrze

Beata Szypka - Gminny Ośrodek Pomocy Społecznej/ Bestwina

Dagmara Ściubis-Szota - Fundacja Świętego Barnaby/ Częstochowa

Marek Tendera - Centrum Aktywizacji Zawodowej/ Powiatowy Urząd Pracy/ Świętochłowice

Jolanta Wolanin - Urząd Miasta/ Katowice

Eliza Woldan - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Danuta Zalewska-Rozum - Powiatowy Urząd Pracy/ Zabrze

Beata Żukowska - Miejski Ośrodek Pomocy Rodzinie/ Bytom

11

Zespół zadaniowy ds. współpracy sektora ES z otoczeniem instytucjonalnym

i pozainstytucjonalnym, w tym ze środowiskiem biznesu

Lider zespołu Andrzej Gillner - Gliwickie Centrum Organizacji Pozarządowych/Śląski Związek Gmin

i Powiatów

Jan Chmiel - Bielskie Stowarzyszenie Artystyczne „Teatr Grodzki”/ Bielsko - Biała

Paweł Durleta - Wojewódzki Urząd Pracy/ Katowice

Tadeusz Durczok - Stowarzyszenie Współpracy Regionalnej/ Chorzów

Ewa Gorzelak-Deska - Miejski Ośrodek Pomocy Społecznej/ Zawiercie

Joanna Gros - Urząd Miejski/ Tarnowskie Góry

Maria Grzywocz - Centrum Rehabilitacyjno-Oświatowe/Śląskie Stowarzyszenie Pomocy Dzieciom

Specjalnej Troski i Osobom z Upośledzeniem Umysłowym Oddział „Odrodzenie”/ Katowice

Marta Grzywocz-Owoc - Urząd Miasta/ Siemianowice Śląskie

Justyna Kalich - firma KALICH

Radosław Knesz - Powiatowy Urząd Pracy/ Rybnik

Zygmunt Knopik - Miejski Ośrodek Pomocy Społecznej/ Zawiercie

Izabella Konieczny - Urząd Miasta/ Mikołów

Krzysztof Kotyniewicz - Polski Związek Głuchych Oddział Śląski/ Katowice

Piotr Masłowski - Centrum Rozwoju Inicjatyw Społecznych/ Rybnik

Mariola Opiekulska - Fundacja Pomocy Ubogim Św. Rity z Cascia/ Zawiercie

Jolanta Pełka - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Anna Piotrowska - Miejski Ośrodek Pomocy Społecznej/ Katowice

Justyna Poloczek-Soboń - Regionalna Fundacja Pomocy Niewidomym/ WTZ Chorzów

Sebastian Ratman - ZHP Komenda Chorągwi Śląskiej/ Katowice

Patrycja Rojek - Stowarzyszenie Wspierania Działań Twórczych UNIKAT/ Katowice

Krystyna Rygiel - Miejski Ośrodek Pomocy Społecznej/ Mysłowice

Joanna Stępień - Pełnomocnik Marszałka ds. współpracy z organizacjami pozarządowymi i równych

szans/ Urząd Marszałkowski Województwa Śląskiego/ Katowice

Anna Szczyrba-Niemiec - Gliwickie Centrum Organizacji Pozarządowych/ Gliwice

Dorota Szybała-Pelak - Rudzka Agencja Rozwoju „INWESTOR”/ Ruda Śląska

Edyta Tkacz - Ośrodek Wsparcia Spółdzielczości Socjalnej przy Powiatowym Urzędzie Pracy/ Ruda

Śląska

Agnieszka Tomecka - Ośrodek Pomocy Społecznej/ Czerwionka - Leszczyny

Dawid Topol - Żorskie Centrum Organizacji Pozarządowych/ Żory

Jakub Wąsik - Miejski Ośrodek Pomocy Społecznej/ Cieszyn

Anna Woźniak - Urząd Marszałkowski Województwa Śląskiego/ Katowice

Kamil Wójcik - Centrum Integracji Społecznej/ Świętochłowice

Ludwik Zogała - Śląska Fundacja Obywatelska LEX CIVIS/ Katowice

12

Zespół zadaniowy ds. edukacji i profesjonalizacji sektora ES

Lider zespołu Anna Szelest - Stowarzyszenie Wspierania Organizacji Pozarządowych „MOST”

Bożena Antończyk - Ośrodek Pomocy Społecznej/ Chorzów

Wiesław Bełz - Śląskie Towarzystwo Marketingowe/ Katowice

Ewa Dudkiewicz - Śląska Fundacja Obywatelska LEX CIVIS/ Katowice

Tadeusz Durczok - Stowarzyszenie Współpracy Regionalnej/ Chorzów

Krzysztof Hołyński - Stowarzyszenie Wspierania Organizacji Pozarządowych „MOST”/ Katowice

Małgorzata Jabłońska - Stowarzyszenie Współpracy Regionalnej/ Chorzów

Agata Kiszkis - Polskie Towarzystwo Limfologiczne/ Chorzów

Aleksandra Kobylarz - Urząd Marszałkowski Województwa Śląskiego/ Katowice

Sonia Lenarczyk - Centrum Rozwoju Inicjatyw Społecznych/ Rybnik

Anna Lipińska - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Agnieszka Lis - Urząd Miasta/ Katowice

Magdalena Mike - Inkubator Społecznej Przedsiębiorczości/ Urząd Miejski/ Dąbrowa Górnicza

Jolanta Osubniak-Bomba – Inkubator Społecznej Przedsiębiorczości/ Żorskie Centrum Organizacji

Pozarządowych/ Żory

Tomasz Pawłowski - Inkubator Społecznej Przedsiębiorczości/ Gliwickie Centrum Organizacji

Pozarządowych/ Gliwice

Mirosław Ruszkiewicz - Wojewódzki Urząd Pracy/ Katowice

Beata Szczygieł - Chrześcijańskie Stowarzyszenie Dobroczynne/ WTZ Łazy

Wiesława Walkowska - Uniwersytet Śląski/ Katowice

Elżbieta Wolny - Urząd Miasta/ Rybnik

Bożena Wrzesień-Kotarska - Centrum Kształcenia Młodzieży i Dorosłych „Wiedza” Katowice/

Ośrodek Szkoleniowy „ELPAX” Bytom

13

Zespół zadaniowy ds. finansowania podmiotów sektora ekonomii społecznej

Lider zespołu Sabina Patałąg - Wydział Europejskiego Funduszu Społecznego, Urząd Marszałkowski

Województwa Śląskiego

Karolina Borecka - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Joanna Brzozowska-Wabik - Agencja Rozwoju i Promocji Spółdzielczości/ Związek Lustracyjny

Spółdzielni Pracy/ Kraków

Aneta Ciołczyk - Wojewódzki Urząd Pracy/ Katowice

Piotr Drygała - Urząd Miejski/ Dąbrowa Górnicza

Tadeusz Durczok - Stowarzyszenie Współpracy Regionalnej/ Chorzów

Olga Gałek - Agencja Rozwoju i Promocji Przedsiębiorczości/ Związek Lustracyjny Spółdzielni

Pracy/Kraków

Jolanta Kłusek - Ośrodek Pomocy Społecznej/ Skoczów

Piotr Masłowski - Centrum Rozwoju Inicjatyw Społecznych/ Rybnik

Bożena Mientus - ZHP Komenda Chorągwi Śląskiej/ Katowice

Janusz Piechoczek - Centrum Rozwoju Inicjatyw Społecznych/ Rybnik

Justyna Poloczek-Soboń - Regionalna Fundacja Pomocy Niewidomym/ Chorzów

Barbara Porębska-Góra - Urząd Marszałkowski Województwa Śląskiego

Marcin Słonka - Bielskie Stowarzyszenie Artystyczne „Teatr Grodzki”/ ZAZ/ Bielsko-Biała

Joanna Stępień - Pełnomocnik Marszałka ds. współpracy z organizacjami pozarządowymi i równych

szans/ Urząd Marszałkowski Województwa Śląskiego/ Katowice

Bartłomiej Szymczyk - Centrum Integracji Społecznej/ Tychy

Tomasz Wierzbica - Urząd Miejski/ Zabrze

Grażyna Wilczek - Ośrodek Pomocy Społecznej/ Świętochłowice

Zofia Wierzbicka - Spółdzielnia Socjalna RedHead/ Bytom

Czesława Winecka - Urząd Miejski/ Zabrze

Eugeniusz Wycisło - Górnośląska Agencja Promocji Przedsiębiorczości/ Katowice

Katarzyna Wochnik - Rudzka Agencja Rozwoju „INWESTOR”/ Ruda Śląska

Magdalena Wojtczak - Bielskie Stowarzyszenie Artystyczne „Teatr Grodzki”/ Bielsko-Biała

14

Zespół zadaniowy ds. promocji ekonomii społecznej

Lider zespołu Mariusz Andrukiewicz - Fundacja Rozwoju Przedsiębiorczości Społecznej „Być

Razem”

Wiesława Bandurowska-Jamróz

Dariusz Bożek - Fundacja Rozwoju Przedsiębiorczości Społecznej „Być Razem”/ Cieszyn

Paulina Cius - Wojewódzki Urząd Pracy/ Katowice

Janina Gajda - Centrum Integracji Społecznej/ Jaworzno

Olimpia Holeczek-Giel - Miejski Ośrodek Pomocy Społecznej/ Mikołów

Anna Kozińska-Targiel - Centrum Integracji Społecznej/ Mikołów

Ryszard Lenc - Business Consulting sp. z o.o./ Katowice

Ryszard Majer - Miejski Ośrodek Pomocy Społecznej/ Częstochowa

Magdalena Miśka-Jackowska - RMF Classic/ Kraków

Małgorzata Muras - Media Sale Małgorzata Muras/ Katowice

Michał Paluch - Transgraniczne Centrum Wolontariatu/ firma Open2be/ Cieszyn

Anna Piotrowska - Miejski Ośrodek Pomocy Społecznej/ Katowice

Joanna Plaza - Urząd Miasta/ Tychy

Alina Rakowska - Bank Spółdzielczy/ Cieszyn

Anna Stefaniak-Bacza - Powiatowy Urząd Pracy/ Cieszyn

Wojciech Surzycki - Fundacja Rozwoju Przedsiębiorczości Społecznej „Być Razem”/ Cieszyn

Bartosz Tyrna - Stowarzyszenie Inicjatyw Gospodarczych Delta Partner/ Cieszyn

Joanna Waszczak - TVP Katowice

Paweł Wyszomirski - Portal „Nasza przestrzeń”/ Katowice

Katarzyna Zych - Stowarzyszenie Pomocy Wzajemnej „Być Razem”/ Cieszyn

15

1.1. Zagadnienia definicyjne

Ekonomia społeczna to jeden ze sposobów określenia działalności gospodarczej, która łączy

w sobie cele społeczne i ekonomiczne (inne określenia to gospodarka społeczna oraz

przedsiębiorczość społeczna). Najważniejszym elementem ekonomii społecznej są tzw.

przedsiębiorstwa społeczne. Europejska sieć badawcza EMES (European Research Network)

określa następujące kryteria społeczne i ekonomiczne, którymi powinny charakteryzować się

inicjatywy wpisujące się w ekonomię społeczną:

Kryteria ekonomiczne:

 prowadzenie w sposób względnie ciągły, regularny działalności w oparciu

o instrumenty ekonomiczne;

 niezależność, suwerenność instytucji w stosunku do instytucji publicznych;

 ponoszenie ryzyka ekonomicznego;

 istnienie choćby nielicznego płatnego personelu.

Kryteria społeczne:

 wyraźna orientacja na społecznie użyteczny cel przedsięwzięcia;

 oddolny, obywatelski charakter inicjatywy;

 specyficzny, możliwie demokratyczny system zarządzania;

 możliwie wspólnotowy charakter działania;

 ograniczona dystrybucja zysków.

Charakteryzując przedsiębiorstwo ekonomii społecznej można także posłużyć się

dziewięcioma kryteriami zaproponowanymi przez J. Hausnera:

Kryteria ekonomiczne:

1. Czy organizacja oferuje płatną pracę?

2. Czy organizacja podejmuje znaczące ryzyko ekonomiczne?

3. Czy organizacja ma charakter autonomiczny?

4. Czy organizacja prowadzi działalność komercyjną?

Kryteria społeczne:

1. Czy organizacja została założona przez obywateli?

2. Czy proces decyzyjny jest niezależny od interesów zewnętrznych?

3. Czy organizacja ma partycypacyjny styl zarządzania w miejscu pracy?

4. Czy zysk nie jest dystrybuowany poza organizacją?

5. Czy organizacja przynosi wyraźne korzyści społeczne?

Ekonomia społeczna stanowi obszar pomiędzy sektorem publicznym a prywatnym.

Z jednej strony reprezentuje cechy charakterystyczne dla sektora prywatnego - działa

na zasadzie wymiany dóbr o równej wartości (efektywność), z drugiej zaś dla sektora

publicznego - działa na zasadzie redystrybucji dóbr (równość). Dodatkowo sektor ekonomii

społecznej cechuje solidarność, bowiem działa on na zasadzie wspólnotowości - opiera się

na wspólnej pracy i redystrybucji zysku. Ponieważ skupia się głównie na walce

16

z wykluczeniem społeczno-zawodowym, najczęściej staje się przedmiotem zainteresowania

instytucji zwalczających dyskryminację w społeczeństwie, zwłaszcza na rynku pracy.

W literaturze przedmiotu obok terminu „ekonomia społeczna” spotkać można także pojęcia

„przedsiębiorczość społeczna” lub „przedsiębiorstwo społeczne”. Ten ostatni termin miał

kluczowe znaczenie w pracach nad dokumentem - pojawia się on również

w ustawodawstwie europejskim.

Komisja Europejska pod pojęciem „przedsiębiorstwa społecznego” rozumie przedsiębiorstwa:

 dla których leżący we wspólnym interesie cel socjalny lub społeczny jest racją bytu

działalności komercyjnej, która często charakteryzuje się wysokim poziomem

innowacyjności społecznej,

 których zyski są w większości reinwestowane w realizację tego celu społecznego,

 i których sposób organizacji lub system własności odzwierciedla ich misję, opierając

się na demokratycznych lub partycypacyjnych zasadach lub mając na celu

sprawiedliwość społeczną.

Mogą to być:

 przedsiębiorstwa, które świadczą usługi społeczne lub dostarczają towary i usługi

przeznaczone dla słabszych grup społecznych (dostęp do mieszkań, dostęp do ochrony

zdrowia, pomoc dla osób starszych lub niepełnosprawnych, włączenie słabszych grup

społecznych, opieka nad dziećmi, dostęp do zatrudnienia i szkolenia, zarządzanie

sytuacją osób zależnych itp.);

lub

 przedsiębiorstwa, w których przyjmuje się sposoby produkcji towarów i usług

ukierunkowane na cel o charakterze społecznym (włączenie społeczne lub zawodowe

poprzez dostęp do pracy dla osób w niekorzystnej sytuacji, w szczególności

ze względu na ich niskie kwalifikacje lub problemy społeczne lub zawodowe

prowadzące do wykluczenia i marginalizacji), a których działalność może dotyczyć

towarów i usług innych niż społeczne
4
.

Na potrzeby niniejszego dokumentu przyjęto definicję „przedsiębiorstwa społecznego”

zawartą w Rozporządzeniu Parlamentu Europejskiego i Rady w sprawie Programu Unii

Europejskiej na rzecz przemian i innowacji społecznych w następującym brzmieniu:

„przedsiębiorstwo społeczne oznacza przedsiębiorstwo, którego głównym celem jest

raczej wywarcie wpływu społecznego niż wygenerowanie zysków dla właścicieli

i zainteresowanych stron. Przedsiębiorstwo społeczne działa na rynku, produkując

towary i świadcząc usługi w innowacyjny sposób zgodny z duchem przedsiębiorczości,

a także wykorzystuje nadwyżki głównie do osiągania celów społecznych. Jest zarządzane

w odpowiedzialny i przejrzysty sposób, w szczególności poprzez angażowanie

pracowników, klientów i zainteresowanych stron, których dotyczy działalność

gospodarcza przedsiębiorstwa”
5
.

4
 Komunikat Komisji, Inicjatywa na rzecz przedsiębiorczości społecznej, str. 2 - 3.

5
 Rozporządzenie Parlamentu Europejskiego i Rady w sprawie Programu Unii Europejskiej na rzecz

przemian i innowacji społecznych, str. 15.

17

Rozpatrując kwestie definicyjne należy również przywołać typologię zawartą

w projekcie Krajowego Programu Rozwoju Ekonomii Społecznej (KPRES). Ww. projekt

konsultowany jest obecnie przez szereg środowisk związanych z sektorem ekonomii

społecznej i organizacjami pozarządowymi. Niemniej jednak warto przytoczyć

zaproponowany przez KPRES podział sektora ES.

Według powyższego dokumentu sektor ekonomii społecznej składa się z 3 segmentów,

obejmujących następujące podmioty:

 o charakterze integracyjnym, które mają umożliwić reintegrację społeczną

i zawodową osób zagrożonych wykluczeniem społecznym, tj. Zakłady Aktywności

Zawodowej, Warsztaty Terapii Zajęciowej, Centra Integracji Społecznej oraz Kluby

Integracji Społecznej;

 o charakterze pożytku publicznego, które prowadzą działalność ekonomiczną,

zatrudniają pracowników, a ich działanie nie jest oparte na ryzyku ekonomicznym, tj.

organizacje pozarządowe prowadzące działalność odpłatną i nieodpłatną pożytku

publicznego;

 o charakterze rynkowym, które tworzone były w związku z realizacją celu

społecznego, bądź dla których cel społeczny jest racją bytu działalności komercyjnej,

tj.:

 podmioty pożytku publicznego prowadzące działalność gospodarczą, z której

zyski wspierają realizację celów statutowych;

 spółdzielnie, których celem jest zatrudnienie;

 pozostałe spółdzielnie o charakterze konsumenckim i wzajemnościowym
6
.

W niniejszym dokumencie regionalnym przyjęto następujący podział sektora ekonomii

społecznej i zaliczono do niego:

 przedsiębiorstwa społeczne (o charakterze rynkowym) - podmioty o różnym

statusie prawnym, prowadzące działalność gospodarczą, które wypracowane zyski

wykorzystują do osiągania celów społecznych;

 podmioty ekonomii społecznej (o charakterze integracyjnym) - podmioty

prowadzące działania z zakresu reintegracji społeczno-zawodowej, przygotowujące

osoby wykluczone i zagrożone wykluczeniem społecznym (w tym szczególnie osoby

niepełnosprawne) do wejścia na rynek pracy, w tym do utworzenia przedsiębiorstwa

społecznego. Klienci tych podmiotów stanowią zaplecze sektora ekonomii społecznej;

 podmioty wspierające sektor ekonomii społecznej - podmioty powołane w celu

wspierania przedsiębiorczości społecznej w regionie lub realizujące zadania z tego

obszaru;

 otoczenie sektora ekonomii społecznej - podmioty, które wpływają na kondycję

sektora ekonomii społecznej w regionie, w tym sprzyjają jej rozwojowi.

6
 Krajowy Program Rozwoju Ekonomii Społecznej, Warszawa 2012, str. 13.

18

Podział ten został zilustrowany na poniższym schemacie:

Schemat 1. Sektor ekonomii społecznej i jego otoczenie

Źródło: Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego.

Do głównych obszarów działania przedsiębiorstw społecznych zalicza się obecnie usługi

z zakresu pomocy społecznej (usługi opiekuńcze), rekultywację zniszczonych terenów,

kształtowanie krajobrazu, ochronę środowiska, zagospodarowanie odpadów oraz naprawę

dróg. Warto jednakże podkreślić, iż katalog działań możliwych do zagospodarowania przez

przedsiębiorstwa społeczne czy szeroko rozumiane podmioty ekonomii społecznej jest

znacznie szerszy i nie ma charakteru zamkniętego. Poddawany jest on dyskusji w wielu

środowiskach związanych z sektorem ekonomii społecznej, co niewątpliwie wpływa na jego

poszerzanie i rozwój.

Podsumowując, ekonomia społeczna może odegrać kluczową rolę w wielu obszarach życia

społeczno-gospodarczego m.in. w procesie integracji i reintegracji społeczno-zawodowej,

w aktywizacji różnych środowisk oraz rozwoju lokalnym.

Otoczenie sektora ekonomii społecznej: jednostki samorządu terytorialnego, instytucje

pomocy i integracji społecznej, instytucje rynku pracy, organizacje pozarządowe

prowadzące nieodpłatną działalność statutową, Lokalne Grupy Działania, sektor

biznesu, ROEFS-y

Podmioty wsparcia ekonomii społecznej: Centra Ekonomii Społecznej,

wojewódzkie Ośrodki Wsparcia Ekonomii Społecznej, ROPS

Podmioty ekonomii społecznej: Centra Integracji Społecznej,

Kluby Integracji Społecznej, Zakłady Aktywności Zawodowej,

Warsztaty Terapii Zajęciowej

 Przedsiębiorstwa społeczne: spółdzielnie

socjalne, spółdzielnie pracy i inwalidów,

spółdzielnie o charakterze konsumenckim

i wzajemnościowym, organizacje

pozarządowe prowadzące odpłatną

działalność statutową i/lub działalność

gospodarczą, spółki z o.o. non-profit

19

Za P. Sałustowiczem
7
 można wyróżnić jej następujące funkcje:

1) Z perspektywy polityki zatrudnienia i rynku pracy - od ekonomii społecznej oczekuje

się nowych miejsc pracy, szczególnie adresowanych do ludzi zmarginalizowanych lub

tych, którym grozi społeczna marginalizacja oraz usług w zakresie zawodowego

szkolenia i umożliwienia transferu na tzw. pierwszy rynek pracy.

2) Z perspektywy polityki społecznej - ekonomia społeczna jako kompensacja

„zawodności rynku i państwa socjalnego” - dostarczanie usług socjalnych dla

jednostek i zbiorowości czy wspólnot lokalnych, zwłaszcza tam, gdzie sektor

prywatny i publiczny nie są w stanie zaspokoić rosnących potrzeb społecznych.

3) Z perspektywy integracji społecznej - pomnażanie kapitału społecznego jako atrybutu

jednostki, grupy lub społeczeństwa. W tej perspektywie dostrzega się korzyści, jakie

jednostka/grupa może czerpać z faktu bycia członkiem określonych sieci społecznych.

W przypadku jednostek i grup społecznie defaworyzowanych ma miejsce proces

zmniejszania się tego kapitału. Wykluczenie społeczne oznacza utratę członkostwa

w wielu ważnych sieciach społecznych np. w sieciach kontaktów zawodowych,

pokrewieństwa, towarzyskich itp., które ulegają poważnej redukcji. Krytycy tej

koncepcji zwracają jednak uwagę na to, że obok pozytywnych efektów, jakie

wywoływać może kapitał społeczny, mają miejsce także efekty negatywne, w postaci

„zamykania się” (closure) sieci, co może ograniczać swobodny przepływ informacji

czy cementować przywileje jednych wobec innych.

4) Z perspektywy procesu demokratyzacji - włączanie jednostek i grup społecznych

w proces decyzji politycznych. W tej koncepcji zakłada się, że demokratyczny

i partycypacyjny system zarządzania stosowany w przedsiębiorstwach społecznych

pozytywnie wpłynie na aktywność obywatelską, przyczyni się do większego udziału

w życiu społecznym i politycznym jednostek.

5) Z perspektywy zmiany społecznej - ekonomia społeczna ma być miejscem tworzenia

się alternatywnego systemu ekonomicznego i społecznego.

Ponadto, przedsiębiorstwa społeczne charakteryzują następujące przewagi w stosunku

do pozostałych (za J. Hausnerem):

 mogą korzystać z zasobów, które na ogół biznes uważa za bezwartościowe bądź po

które nie może sięgać (np. wolontariat);

 nie będąc zmuszone do uzyskiwania zysku mogą przyjmować i realizować

długookresowe strategie, nie są poddane presji krótkookresowych oczekiwań

właścicieli;

7 P. Sałustowicz, Pojęcie, koncepcje i funkcje ekonomii społecznej. Ekonomia Społeczna. Teksty

2/2007, s. 12.

20

 bazując na solidarności i wzajemności nie muszą tworzyć skomplikowanych

mechanizmów kontroli i monitoringu, zastępując je zaufaniem

i współodpowiedzialnością.

1.2. Podstawy prawne

Działalność i zasady funkcjonowania podmiotów ekonomii społecznej określone są przez

szereg ustaw i rozporządzeń. Do najważniejszych krajowych aktów prawnych należą:

 Ustawa o zatrudnieniu socjalnym z dnia 13 czerwca 2003 r. (Dz.U. 2011, Nr 43, poz.

225 ze zm.);

 Prawo spółdzielcze z dnia 16 września 1982 r. (Dz.U. 2003, Nr 188, poz. 1848);

 Ustawa o spółdzielniach socjalnych z dnia 27 kwietnia 2006 r. (Dz.U. 2006, Nr 94,

poz. 651);

 Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych z dnia 27 sierpnia 1997 r. (Dz.U. 2011, Nr 127, poz. 721);

 Ustawa o promocji zatrudnienia i instytucjach rynku pracy z dnia 20 kwietnia 2004 r.

(Dz. U. 2008, Nr 69, poz. 415, ze zm.);

 Ustawa o ochronie zdrowia psychicznego z dnia 19 sierpnia 1994 r. (Dz. U. 1994, Nr

111, poz. 535, ze zm.);

 Ustawa o działalności pożytku publicznego i o wolontariacie z dnia 24 kwietnia 2003

r. (Dz. U. 2010, Nr 234, poz. 1536, ze zm.);

 Ustawa o pomocy społecznej z dnia 12 marca 2004 r. (Dz. U. 2009, Nr 175, poz.

1362, ze zm.);

 Prawo o stowarzyszeniach z dnia 7 kwietnia 1989 r. (Dz. U. 2001, Nr 79, poz. 855);

 Ustawa o fundacjach z dnia 6 kwietnia 1984 r. (Dz. U. Nr 46, poz. 203, ze zm.);

 Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej w sprawie

warsztatów terapii zajęciowej z dnia 25 marca 2004 r. (Dz.U. 2004, Nr 63, poz. 587);

 Rozporządzenie Ministra Pracy i Polityki Społecznej w sprawie zakładów aktywności

zawodowej z dnia 14 grudnia 2007 r. (Dz.U. Nr 242, poz. 1776).

Do najważniejszych europejskich aktów prawnych należy:

 Rezolucja Parlamentu Europejskiego z dnia 19 lutego 2009 r. w sprawie gospodarki

społecznej (2008/2250(INI)).

21

2. Diagnoza sytuacji społeczno-ekonomicznej województwa śląskiego

2.1. Sytuacja społeczno-ekonomiczna

Zgodnie z danymi pochodzącymi z Narodowego Spisu Powszechnego Ludności i Mieszkań

2011, według stanu na dzień 31 marca 2011 r., województwo śląskie zamieszkiwało

4 617 000 osób, co stanowiło 12% ludności kraju. Pod względem liczby mieszkańców

zajmowało ono drugie miejsce w Polsce (zaraz po województwie mazowieckim), przy czym

należy zauważyć, iż liczba ludności województwa śląskiego systematycznie maleje.

Mapa 1. Podział województwa śląskiego na powiaty.

Źródło: Opracowanie własne Regionalnego Ośrodka Polityki Społecznej Województwa Śląskiego.

W województwie śląskim w 2010 roku udział osób w wieku przedprodukcyjnym (0-17 lat)

wynosił 17,2% (Polska - 18,7%), w wieku produkcyjnym (18-59/64 lat) kształtował się

na poziomie 65,2% (Polska - 64,4%), zaś odsetek osób w wieku emerytalnym (60+/65+ lat)

osiągnął poziom 17,7% (Polska - 16,9%).

22

Prognoza na lata 2015-35 zakłada w województwie śląskim wzrost liczby osób w wieku

emerytalnym, natomiast spadek liczby osób w wieku przed- i produkcyjnym.

W roku 2010 liczba urodzeń przewyższyła liczbę zgonów o 95, co w przeliczeniu na 1000

mieszkańców dało wskaźnik na poziomie 0,02. W latach poprzednich przyrost naturalny

przyjmował wartości ujemne, choć od roku 2006 można zauważyć tendencję wzrostową.

Według danych GUS w 2010 roku kobiety żyły przeciętnie 79,7 lat, natomiast mężczyźni

71,6 lat. Wartości te były niższe od średnich dla kraju. Korzystną tendencją, którą można było

zaobserwować w latach 2000-2010 był systematyczny wzrost przeciętnej długości trwania

życia.

Opisane powyżej tendencje będą skutkowały w przyszłości wzrostem wskaźnika obciążenia

demograficznego
8
. Jego wartość, która w 2010 roku wyniosła w województwie śląskim 53,5,

zgodnie z obliczeniami GUS, w 2035 roku osiągnie 75,2 i będzie wyższa od średniej krajowej

prognozowanej na 73,6.

Wykres 1. Wskaźnik obciążenia demograficznego* w latach 2000-2010 oraz prognoza na lata

2015-2035

* Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym

 Źródło: Główny Urząd Statystyczny, Bank Danych Lokalnych, http://www.stat.gov.pl

Dochody i wydatki gospodarstw domowych

Według danych GUS w 2010 roku w województwie śląskim przeciętne miesięczne

wynagrodzenie brutto wyniosło 3 528 zł i było wyższe od średniej dla Polski o 93 zł (2,7%).

W stosunku do roku 2009 zanotowano wzrost jego wysokości o 123 zł (3,6%). Przeciętny

miesięczny dochód rozporządzalny na 1 osobę wyniósł w województwie śląskim w 2010 roku

1168 zł i był niższy niż średnia krajowa (1193 zł). W stosunku do 2009 roku zanotowano

wzrost o 54 zł, tj. o 4,8%.

8
 Według GUS współczynnik obciążenia demograficznego to stosunek liczby osób w wieku, gdy są

one nieaktywne lub bierne zawodowo, czyli w wieku nieprodukcyjnym (liczba dzieci w wieku 0-14

lat, liczba osób w wieku 60 lub 65 lat i więcej) do liczby osób będących w wieku produkcyjnym

(liczba osób w wieku 15 - 59 lub 64 lata).

50,0

55,0

60,0

65,0

70,0

75,0

80,0

20
00

20
05

20
10

20
15

20
20

20
25

20
30

20
35

W
sk

aź
n

ik
 o

b
ci

ąż
en

ia

d
em

o
gr

af
ic

zn
eg

o

Lata

Polska Śląskie

http://www.stat.gov.pl/

23

Z kolei przeciętne miesięczne wydatki na 1 osobę kształtowały się na poziomie 1 006 zł.

W tym przypadku zanotowano poziom wyższy od średniej dla całej Polski (991 zł). Wzrost

w stosunku do 2009 roku wyniósł 46 zł, tj. 4,8%.

Przeciętna miesięczna emerytura z pozarolniczego systemu ubezpieczeń społecznych

wyniosła w województwie śląskim w 2010 roku 2 069 zł i była wyższa od średniej krajowej

o 314 zł (17,9%). W porównaniu z rokiem 2009 wartość tego świadczenia zwiększyła się

o 117 zł, tj. blisko 6,0%. Natomiast przeciętna miesięczna renta z tytułu niezdolności do pracy

z pozarolniczego systemu ubezpieczeń społecznych kształtowała się na poziomie 1 669 zł.

Średnia dla całego kraju, wynosząca 1 300 zł, była niższa o 369 zł (28,4%). Na przestrzeni lat

2009-2010 zanotowano wzrost przeciętnej renty z tytułu niezdolności do pracy o 102 zł

(6,5%). Statystyki GUS nie zawierają szczegółowych danych na temat poszczególnych

świadczeń wypłacanych z rolniczego systemu ubezpieczeń społecznych. Przeciętna wysokość

świadczeń wypłacanych rolnikom indywidualnym wyniosła w województwie śląskim w 2010

roku 1 204 zł i była wyższa o blisko 250 zł (26,1%) od analogicznej wartości dla całego kraju.

W porównaniu do roku 2009 wartość przeciętnego świadczenia wzrosła o blisko 52 zł (4,5%).

Zagrożenie ubóstwem

Według szacunków Głównego Urzędu Statystycznego w województwie śląskim w 2011 roku

udział osób w gospodarstwach domowych znajdujących się poniżej minimum egzystencji

kształtował się na poziomie 4,8%. W stosunku do roku 2010 w województwie śląskim

nastąpił wzrost udziału osób żyjących poniżej minimum egzystencji o 0,4 punktu proc.

Tabela 1. Ubóstwo w województwie śląskim w latach 2005-2011

Odsetek osób żyjących

poniżej poziomu:
Lata

2005 2006 2007 2008 2009 2010 2011

 Ubóstwa skrajnego

(minimum egzystencji)

9,9 6,5 4,8 4,6 4,7 4,4 4,8

 Ubóstwa relatywnego 14,6 14,9 13,5 17 14,2 14,0 12,3

 Ubóstwa ustawowego 14,2 12,2 11,7 9,5 6,6 5,7 4,8

 Źródło: GUS, Bank Danych Lokalnych

Poniżej ustawowej granicy ubóstwa żyło w 2011 roku w województwie śląskim 4,8% osób

w gospodarstwach domowych. W stosunku do roku 2010 nastąpił spadek o 0,9 punktu proc.

W przypadku ustawowej granicy ubóstwa w latach 2005-2011 mamy do czynienia

z tendencją malejącą, która jednak częściowo wynika z przyjętego mechanizmu ustalania

kwot uprawniających do ubiegania się o świadczenia pieniężne z systemu pomocy społecznej.

Gdyby bowiem za granicę ubóstwa ustawowego przyjąć poziom progów urealniony

wskaźnikiem wzrostu cen towarów i usług konsumpcyjnych, to stopa ubóstwa ustawowego

w 2011 roku byłaby wyższa. Wskaźnik zagrożenia ubóstwem relatywnym wyniósł

w województwie śląskim w 2011 roku 12,3%. W przypadku tej granicy ubóstwa zanotowano

korzystną zmianę w stosunku do 2010 roku - spadek o 1,7 punktu proc.

24

Wykluczenie społeczne

Według badania „Diagnoza społeczna 2011”, w województwie śląskim 15,1% osób było

wykluczonych społecznie, zaś odsetek zagrożonych wykluczeniem wyniósł 37,1%.

W badaniu wyróżniono 4 rodzaje wykluczenia społecznego:

 fizyczne - związane z niepełnosprawnością oraz wiekiem (osoby niepełnosprawne,

wymagające stałej opieki, chronicznie chore);

 strukturalne - związane z niskim wykształceniem oraz kapitałem kulturowym

(bezrobocie, dochody poniżej granicy ubóstwa, bezdomność);

 normatywne - związane z konfliktem z prawem oraz uzależnieniami (patologia

społeczna, skazani, alkoholizm, narkomania);

 materialne - powiązane z ubóstwem oraz bezrobociem.

Wśród ogółu osób wykluczonych społecznie w województwie śląskim, wykluczeniem

materialnym dotkniętych było 6,4%, normatywnym - 5,8%, fizycznym - 3,5%,

a strukturalnym - 0,3%.

2.2. Rynek pracy i sytuacja zawodowa

Aktywność zawodowa
9

Według wyników Badania Aktywności Ekonomicznej Ludności (BAEL) w I kwartale 2012

roku współczynnik aktywności zawodowej (czyli procentowy udział aktywnych zawodowo

w ogólnej liczbie ludności) w województwie śląskim wyniósł 53,8% (w kraju 56,0%).

Był on wyższy dla mężczyzn - 61,5%, niż dla kobiet - 46,6% oraz wyższy dla mieszkańców

miast - 54,6% niż wsi - 51,0%. Najwyższy poziom aktywności zawodowej odnotowano

wśród osób z wykształceniem wyższym (82,0%) oraz policealnym i średnim zawodowym

(64,4%), natomiast najniższy z wykształceniem gimnazjalnym, podstawowym i niepełnym

podstawowym (13,4%).

Według danych BAEL w I kwartale 2012 roku w województwie śląskim liczba ludności

w wieku 15 lat i więcej wyniosła 4 055 000 i w ujęciu rocznym zwiększyła się o 1,5%. Liczba

aktywnych zawodowo wyniosła 2 181 000, a biernych zawodowo 1 874 000. Wśród

aktywnych zawodowo pracujący stanowili 90,8% (1 980 tys.), a bezrobotni
10

 - 9,2% (201

tys.).

9

 Wszystkie dane z opracowania „Aktywność ekonomiczna ludności w województwie śląskim

w I kwartale 2012 r.”, Urząd Statystyczny w Katowicach, Katowice 2012; źródło:

http://www.stat.gov.pl/katow
10

 Definicja bezrobotnych przyjęta w BAEL różni się od definicji zawartej w ustawie o promocji

zatrudnienia i instytucjach rynku pracy, stąd stopa bezrobocia za ten sam okres będzie się różnić

w zależności od przyjętej definicji.

25

Ludność w wieku 15 lat i więcej

31.891.000 osób

Aktywni zawodowo 56,0%

Pracujący
50,1%

Bezrobotni
5,9%

Bierni
zawodowo

44,0%

Wykres 2. Struktura ludności w wieku 15 lat i więcej według aktywności ekonomicznej ludności

w I kwartale 2012 r.

 Kraj Województwo śląskie

Źródło: „Aktywność ekonomiczna ludności w województwie śląskim w I kwartale 2012 r.”, Urząd Statystyczny

w Katowicach, Katowice 2012; http://www.stat.gov.pl/katow

W I kwartale 2012 roku wskaźnik zatrudnienia (czyli procentowy udział pracujących

w ogólnej liczbie ludności) w województwie śląskim wyniósł 48,8% (w kraju 50,1%).

Wyższy wskaźnik zatrudnienia zanotowano dla mężczyzn - 56,4% niż dla kobiet - 41,8%

oraz wyższy dla mieszkańców miast - 49,7% niż wsi - 45,7%.

Zbiorowość biernych zawodowo (czyli osób w wieku 15 lat i więcej, które nie zostały

zaklasyfikowane jako pracujące lub bezrobotne) w I kwartale 2012 roku liczyła 1 874 000

osób i stanowiła 46,2% ogółu ludności w wieku 15 lat i więcej. Wśród biernych zawodowo

przeważały kobiety (59,7%) oraz mieszkańcy miast (77,2%).

Wyniki Badania Aktywności Ekonomicznej Ludności w I kwartale 2012 roku

w województwie śląskim w porównaniu z I kwartałem 2011 roku wskazują na niekorzystną

tendencję na rynku pracy: zanotowano obniżenie wskaźnika zatrudnienia i wzrost stopy

bezrobocia. Zwiększyło się obciążenie pracujących osobami niepracującymi. Sytuacja kobiet

nadal była mniej korzystna niż mężczyzn - zarówno współczynnik aktywności zawodowej,

jak i wskaźnik zatrudnienia dla kobiet był niższy, a stopa bezrobocia wyższa niż dla

mężczyzn.

Bezrobocie
11

Istotnym elementem odzwierciedlającym kondycję społeczno-ekonomiczną regionu jest

poziom bezrobocia. Liczba bezrobotnych zarejestrowanych w powiatowych urzędach pracy

województwa śląskiego na koniec czerwca 2012 roku wyniosła 188 615 osób, w tym 104 817

kobiet. Przewaga kobiet (55,6%) wśród osób bezrobotnych jest zjawiskiem stale

11

 Wszystkie dane za: http://www.wup-katowice.pl

Ludność w wieku 15 lat i więcej

4.055.000 osób

Aktywni zawodowo 53,8%

Pracujący
48,8%

Bezrobotni
5,0%

Bierni
zawodowo

46,2%

http://www.stat.gov.pl/katow
http://www.wup-katowice.pl/

26

występującym w populacji bezrobotnych naszego województwa. Generalnie od połowy 2008

roku utrzymuje się w województwie tendencja wzrostowa w zakresie liczby bezrobotnych.

Wykres 3. Liczba osób bezrobotnych w województwie śląskim w latach 2001-2011

(wg stanu na koniec roku)

Źródło: Publiczne Służby Zatrudnienia, http://www.psz.praca.gov.pl

W czerwcu 2012 roku w powiatowych urzędach pracy województwa śląskiego zarejestrowało

się 18 676 osób. Równocześnie liczba wyłączeń z ewidencji bezrobotnych wyniosła 23 635

osób, z czego 40% stanowiły wyłączenia z powodu podjęcia pracy. W tym samym miesiącu

do powiatowych urzędów pracy zgłoszono 8 778 ofert pracy.

Jedynie 15,7% ogółu zarejestrowanych w województwie (29 647 osób) stanowią bezrobotni

uprawnieni do zasiłku. W praktyce oznacza to, że większość zarejestrowanych utrzymuje się

ze środków rodziny, zasiłków systemu pomocy społecznej lub pracy „na czarno”.

Stopa bezrobocia, czyli procentowy udział liczby bezrobotnych w liczbie ludności aktywnej

zawodowo, kształtowała się w województwie śląskim na koniec maja 2012 roku na poziomie

10,5% (przy średniej w kraju 12,6%).

Jeżeli chodzi o podregiony, to w końcu maja br. najniższą stopę bezrobocia odnotowano

w podregionie tyskim (6,2%) i katowickim (7,6%); potem kolejno w podregionie: rybnickim

(8,9%), gliwickim (9,2%), bielskim (9,8%), sosnowieckim (13,9%) oraz w częstochowskim

(14,6%). Najwyższą stopą bezrobocia charakteryzował się podregion bytomski (15,3%).

Wykres 4. Stopa bezrobocia w powiatach województwa śląskiego wg stanu na 31.05.2012 r.

100000

150000

200000

250000

300000

350000

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

Li
cz

b
a

b
ez

ro
b

o
tn

yc
h

Lata

http://www.psz.praca.gov.pl/

27

Źródło: Wojewódzki Urząd Pracy w Katowicach, http://www.wup-katowice.pl, za: Główny Urząd Statystyczny

Zgodnie z zapisami Ustawy o promocji zatrudnienia i instytucjach rynku pracy (art. 49)

wśród ogółu bezrobotnych możemy wyróżnić osoby w szczególnej sytuacji na rynku pracy,

wobec których należy podjąć dodatkowe działania zwiększające szansę na zatrudnienie.

Do tej kategorii zaliczamy:

1. bezrobotnych do 25 roku życia,

2. bezrobotnych długotrwale,

3. bezrobotnych po zakończeniu realizacji kontraktu socjalnego,

4. bezrobotnych kobiet, które nie podjęły zatrudnienia po urodzeniu dziecka,

5. bezrobotnych powyżej 50 roku życia,

6. bezrobotnych bez kwalifikacji zawodowych,

http://www.wup-katowice.pl/

28

7. bezrobotnych bez doświadczenia zawodowego,

8. bezrobotnych bez wykształcenia średniego,

9. bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 18 roku życia,

10. bezrobotnych, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia,

11. bezrobotnych niepełnosprawnych.

W województwie śląskim najliczniejszą grupę stanowili (wszystkie poniższe dane wg stanu

na dzień 30.06.2012 roku) bezrobotni nieposiadający wykształcenia średniego - aż 56%

ogółu zarejestrowanych. Od lat w statystykach dotyczących bezrobocia można zaobserwować

zależność między wykształceniem a pozostawaniem bez pracy - wśród bezrobotnych

dominują osoby z wykształceniem podstawowym/gimnazjalnym i zawodowym.

Kolejną liczną grupą są długotrwale bezrobotni, czyli osoby pozostające

w rejestrze powiatowego urzędu pracy łącznie przez okres 12 miesięcy w czasie ostatnich

2 lat. Stanowili oni 46,2% zarejestrowanych. Niepokojącym zjawiskiem jest wzrost odsetka

osób długotrwale bezrobotnych w województwie śląskim, w stosunku do analogicznego

okresu ubiegłego roku o 2,5 punktu procentowego. Barierami utrudniającymi wyjście

z długotrwałego bezrobocia są spadek wraz z upływem czasu motywacji do poszukiwania

zatrudnienia, częsta praca na „czarno” oraz przedawnienie kwalifikacji. Długotrwałe

bezrobocie przyczynia się do zagrożeń związanych z patologią społeczną, zmniejszenia szans

na znalezienie nowej pracy i tym samym ograniczenia jednostce oraz całej rodzinie

możliwości przezwyciężenia materialnego i społecznego niedostatku.

Prawie co trzeci bezrobotny w województwie (29,7%) nie posiada kwalifikacji

zawodowych, a 23,6% nie ma żadnego doświadczenia zawodowego. Tymczasem

zdecydowana większość pracodawców wymaga posiadania obu tych elementów. Osoby bez

kwalifikacji mogą najczęściej liczyć jedynie na zatrudnienie czasowe, sezonowe. Ich postawa

oraz brak nawyku i umiejętności doskonalenia się powodują, iż są postrzegane negatywnie.

Bez doświadczenia zawodowego najczęściej pozostają osoby młode, dopiero wchodzące

na rynek pracy. Bardzo często szkoły przygotowują absolwentów jedynie w zakresie teorii,

a nie praktyki wymaganej przez pracodawców. To powoduje, że są oni zmuszeni

do poświęcenia czasu i nakładów finansowych, by odpowiednio przygotować młodych

pracowników do zawodu, co z kolei zniechęca do ich zatrudniania.

Ze względu na wiek wyróżniamy dwie grupy osób będących w szczególnej sytuacji na rynku

pracy: osoby do 25 roku życia oraz osoby powyżej 50 roku życia.

W województwie śląskim liczniejsza jest ta druga grupa - niemal ¼ wszystkich

zarejestrowanych to osoby po 50 roku życia (24,8%), a ich udział w populacji bezrobotnych

wzrósł w porównaniu do roku poprzedniego o 1,2 punktu procentowego. Pracodawcy

dyskryminują osoby starsze przy zatrudnieniu, wskazując na ich często zdezaktualizowane

kwalifikacje, nieumiejętność posługiwania się nowymi technologiami, mniejszą elastyczność

i wydajność, wolniejsze tempo pracy czy problemy zdrowotne. Podejście pracodawców

wzmaga niskie poczucie własnej wartości tej grupy wiekowej, brak wiary w możliwość

zmiany swojej sytuacji i zniechęcenie długotrwałym bezrobociem.

29

Z kolei osoby młode są niechętnie zatrudniane z powodu braku doświadczenia zawodowego

lub nieadekwatnego do wymagań rynku pracy wykształcenia. Młodzież powinna otrzymać

wsparcie ułatwiające jej przejście z systemu edukacji do zatrudnienia, gdyż często zagrożona

jest długotrwałym bezrobociem. Brak pracy oznacza pozbawienie możliwości posiadania

własnych środków finansowych i usamodzielnienia się młodych osób. W najgorszej sytuacji

znajdują się osoby kończące edukację na poziomie gimnazjalnym, bez zawodu

i doświadczenia. Bezrobotni do 25 roku życia stanowią 16,6% ogółu zarejestrowanych, a ich

udział w populacji bezrobotnych spadł o 1,8 punktu procentowego w stosunku do roku

poprzedniego.

19% bezrobotnych w naszym województwie to kobiety, które nie podjęły zatrudnienia

po urodzeniu dziecka. 10% stanowią osoby (najczęściej są to również kobiety), które

samotnie wychowują co najmniej jedno dziecko do 18 roku życia. Oprócz niechęci

pracodawców spowodowanej obawą o częste zwolnienia lekarskie osób z małymi dziećmi,

przeszkodę w podjęciu pracy przez te osoby stanowi brak dyspozycyjności, z powodu

niewystarczającej ilości miejsc w publicznych żłobkach i przedszkolach oraz braku środków

na opłacenie kosztownej, prywatnej opieki. Powoduje to nie tylko problemy ze znalezieniem

i utrzymaniem zatrudnienia, ale także najczęściej rezygnację z edukacji i podnoszenia

kwalifikacji.

Osoby niepełnosprawne stanowią 6,3% ogółu zarejestrowanych. Jest to grupa mniej liczna

niż powyższe, jednak mająca niewielkie szanse na zatrudnienie na otwartym rynku pracy.

Niepełnosprawne osoby są w większości bierne zawodowo (aktywność zawodowa osób

niepełnosprawnych w województwie śląskim wg stanu na 31.03.2012 r. wyniosła 18,1%)
12

,

a jedynym źródłem ich utrzymania są świadczenia społeczne - renty, emerytury, zasiłki.

Zarówno niechęć pracodawców do ich zatrudniania, jak i sama postawa osób

niepełnosprawnych (niska motywacja, bierność), często gorsze wykształcenie i kwalifikacje

przyczyniają się do trudności w odnalezieniu się na rynku pracy.

2,5% stanowią osoby, które nie podjęły zatrudnienia po odbyciu kary pozbawienia

wolności. Lęk i uprzedzenia pracodawców sprawiają, że osobom tym jest niezmiernie trudno

powrócić na rynek pracy, co pogłębia brak aktualnych kwalifikacji związany bezpośrednio

z długością odbywania kary oraz konieczność wdrożenia ich na nowo w system pracy.

Ostatnią grupą bezrobotnych w szczególnej sytuacji na rynku pracy są osoby po zakończeniu

realizacji kontraktu socjalnego, które w województwie śląskim stanowiły 0,2% ogółu

zarejestrowanych.

Tabela 2. Bezrobotni w szczególnej sytuacji na rynku pracy w województwie śląskim

12

http://www.stat.gov.pl/bdl/app/dane_podgrup.display?p_id=365361&p_token=0.3522332127809757

5

http://www.stat.gov.pl/bdl/app/dane_podgrup.display?p_id=365361&p_token=0.35223321278097575
http://www.stat.gov.pl/bdl/app/dane_podgrup.display?p_id=365361&p_token=0.35223321278097575

30

(wg stanu na 30.06.2012 r.)

Bezrobotni w szczególnej sytuacji na rynku pracy Liczba Udział w ogółem

(%)

do 25 roku życia 31 348 16,6

długotrwale bezrobotni 87 056 46,2

kobiety, które nie podjęły zatrudnienia po urodzeniu

dziecka

19 958 19,0

powyżej 50 roku życia 46 722 24,8

bez kwalifikacji zawodowych 56 084 29,7

bez doświadczenia zawodowego 44 437 23,6

bez wykształcenia średniego 105 593 56,0

samotnie wychowujący co najmniej jedno dziecko do

18 roku życia

18 802 10,0

którzy nie podjęli zatrudnienia po odbyciu kary

pozbawienia wolności

4 664 2,5

niepełnosprawni 11 837 6,3

po zakończeniu realizacji kontraktu socjalnego 288 0,2

Liczba bezrobotnych ogółem 188 615
Źródło: Wojewódzki Urząd Pracy w Katowicach, http://www.wup-katowice.pl
Uwaga: liczby i odsetki nie sumują się, ponieważ kategorie bezrobotnych nie są rozłączne.

Szczególnie niepokojące jest zjawisko, iż bezrobotni, wobec których zachodzi co najmniej

jedna przesłanka kwalifikująca ich do osób znajdujących się w szczególnej sytuacji na rynku

pracy stanowią aż 89,3% ogółu zarejestrowanych w województwie śląskim. Przekłada się to

na liczbę 168 446 mieszkańców regionu, których należy objąć szczególnym wsparciem

ze względu na zagrożenie wykluczeniem społecznym.

3. Diagnoza sektora ekonomii społecznej w województwie śląskim

http://www.wup-katowice.pl/

31

Opracowana diagnoza sektora ekonomii społecznej odzwierciedla podział przyjęty

w poprzednim rozdziale: na podmioty o charakterze rynkowym, o charakterze integracyjnym,

trzeci sektor oraz podmioty wspierające i otoczenie. Rozdział poświęcony trzeciemu

sektorowi ze względu na jego specyfikę i różnorodność form prawnych zawiera treści

odnoszące się zarówno do podmiotów rynkowych, jak i do podmiotów należących

do otoczenia sektora ekonomii społecznej.

Jednocześnie należy zaznaczyć, że informacje oraz dane statystyczne opisujące sektor

ekonomii społecznej na poziomie regionu, są trudno dostępne. Ponadto, dane pochodzące

ze specjalistycznych portali internetowych podają często rozbieżne wartości. Wynika to m.in.

z dużej dynamiki tego sektora, przyjętej metodologii gromadzenia danych

i rzetelności źródeł danych. Powyższa sytuacja miała wpływ na kształt opracowanej

diagnozy, stąd w niektórych przypadkach zamieszczono dane pochodzące z kilku źródeł.

3.1. Sektor ekonomii społecznej i jego otoczenie.

3.1.1. Przedsiębiorstwa społeczne (podmioty o charakterze rynkowym)

Przedsiębiorstwa społeczne (o charakterze rynkowym) to podmioty o różnym statusie

prawnym, prowadzące działalność gospodarczą, które wypracowane zyski wykorzystują

do osiągania celów społecznych. W niniejszym dokumencie zaliczono do nich:

 spółdzielnie socjalne,

 spółdzielnie pracy,

 spółdzielnie inwalidów, w tym niewidomych,

 spółdzielnie o charakterze konsumenckim i wzajemnościowym,

 organizacje pozarządowe prowadzące odpłatną działalność statutową i/lub działalność

gospodarczą,

 spółki z o.o. non-profit.

Spółdzielnie pracy

Przedmiotem gospodarczej działalności spółdzielni pracy jest prowadzenie wspólnego

przedsiębiorstwa w oparciu o osobistą pracę członków.

Według danych Krajowej Rady Spółdzielczej
13

, w ramach spółdzielczości pracy funkcjonują

obecnie dwa ogólnopolskie związki rewizyjne: Związek Lustracyjny Spółdzielni Pracy oraz

Spólnota Pracy. Należy zauważyć, iż organizacje te zrzeszają jedynie około 1/3 wszystkich

spółdzielni. Działalność związków obejmuje prowadzenie doradztwa/szkoleń dla kadry

kierowniczej i samorządu spółdzielczego oraz organizację różnych form wsparcia dla

spółdzielni o podobnym profilu produkcji.

Biorąc pod uwagę dane zamieszczone na stronie internetowej Związku Lustracyjnego

Spółdzielni Pracy, na terenie województwa śląskiego działają 22 spółdzielnie pracy (są to

spółdzielnie zrzeszone w ZLSP)
14

. Z kolei baza spółdzielni prowadzona przez Stowarzyszenie

13

 Raport o spółdzielczości polskiej, Warszawa 2010, str.12.
14

 www.zlsp.org.pl/index.php5?module=coop&action=index

32

Klon/Jawor podaje liczbę 84 spółdzielni pracy działających w województwie śląskim (stan

na lipiec 2012 roku).

Analizując raport z badania „Kondycja spółdzielczości pracy w Polsce w 2011 r. oraz wizje

jej rozwoju”
15

 można stwierdzić, iż 1/3 spółdzielni w Polsce zlokalizowana jest

w województwach: mazowieckim i małopolskim, a duża ich liczba (w porównaniu do innych

regionów) działa na terenie województw: śląskiego (67), wielkopolskiego, pomorskiego

i dolnośląskiego. Można zauważyć, iż spółdzielnie pracy funkcjonują w Polsce głównie

w dużych miastach.

Rozmieszczenie spółdzielni pracy w Polsce w podziale na typy miejscowości przedstawia

tabela poniżej.

Tabela 3. Geograficzne rozmieszczenie spółdzielni pracy w Polsce w 2011 r.

województwo miasto

wojewódzkie

byłe miasta

wojewódzkie

powiaty

grodzkie

pozostałe

miasta

wsie ogółem

dolnośląskie 24 12 0 14 2 52

kujawsko -

pomorskie

18 3 1 4 5 31

lubelskie 16 5 0 7 4 32

lubuskie 12 0 0 9 0 21

łódzkie 9 6 0 13 0 28

małopolskie 47 10 0 36 3 96

mazowieckie 69 15 0 23 9 116

opolskie 7 0 0 7 0 14

podkarpackie 5 2 0 15 2 24

podlaskie 13 1 0 5 1 20

pomorskie 19 5 16 14 2 56

śląskie 12 14 19 17 5 67

świętokrzyskie 12 0 0 4 1 17

warmińsko-

mazurskie

6 3 0 11 0 20

wielkopolskie 28 6 0 27 2 63

zachodniopomorskie 15 3 0 13 1 32

Razem 312 85 36 219 37 689

Udział w zbiorze 45,28% 12,34% 5,22% 31,79% 5,37%
Źródło: P. Frączak, R. Skrzypiec „Kondycja spółdzielczości pracy w Polsce w 2011 r. oraz wizje jej rozwoju.

Raport z badania.”

Cytowany powyżej raport, wymienia przewagi spółdzielni pracy nad innymi podmiotami

gospodarczymi. Wśród mocnych stron, badani wymienili m.in.: współwłasność,

współdecydowanie i współodpowiedzialność za funkcjonowanie spółdzielni w ramach

demokracji wewnętrznej; egalitaryzm, w tym płacowy i bezpieczeństwo zatrudnienia oraz

poczucie bycia częścią wspólnoty. Inne przewagi to - według badanych - podział zysku

(nadwyżki) pomiędzy członków; niższe w porównaniu ze spółkami (prawa cywilnego)

15

 P. Frączak, R. Skrzypiec „Kondycja spółdzielczości pracy w Polsce w 2011 r. oraz wizje jej

rozwoju. Raport z badania.”, Warszawa 2011, str. 53 - 55.

33

kapitały potrzebne na wejście do spółdzielni; mniejsza niż w innych podmiotach

odpowiedzialność majątkowa osób kierujących spółdzielnią; ciągłość historyczna oraz

funkcja społeczno-edukacyjna spółdzielni.

Za czynniki sprzyjające rozwojowi spółdzielni pracy badani uznali uwarunkowania

wewnętrzne, czyli kadry spółdzielni, kontakty handlowe oraz rynki zbytu.

Jako bariery badani wymieniali uwarunkowania zewnętrzne dotyczące głównie:

 nieprzyjaznego otoczenia (szczególnie instytucjonalnego, a w mniejszym stopniu

społecznego), tj. zaliczanie spółdzielni do reliktów przeszłości, niekorzystne

rozwiązania ustawowe, uciążliwe obciążenia fiskalne, przerost biurokracji (duża

liczba różnego typu zezwoleń, wymagań itp.);

 sytuacji rynkowej, tj. stagnacji i dekoniunktury; wysokich cen surowców obniżających

rentowność i zaburzających płynność finansową; zmian na rynku, w tym

w szczególności migrację zleceń do miejsc o niższych zarobkach i standardach

świadczenia pracy;

 nieuczciwej konkurencji, tj. konieczności konkurowania zarówno

z małymi/ „garażowymi” firmami działającymi niekiedy w szarej strefie, co znacznie

utrudnia konkurencję, jak i z wielkimi koncernami;

 barier w pozyskiwaniu środków na rozwój
16

.

Spółdzielnie inwalidów i niewidomych

Przedmiotem działalności spółdzielni inwalidów i niewidomych jest zawodowa i społeczna

rehabilitacja inwalidów i niewidomych przez pracę w prowadzonym wspólnie

przedsiębiorstwie.

Spółdzielczość inwalidzka należy do segmentu spółdzielczości pracy, z czego wynika

obowiązek świadczenia pracy przez każdego członka - tak więc każdy współwłaściciel jest

pracownikiem i może zasiadać w organach stanowiących spółdzielnię (walne zgromadzenie,

rada nadzorcza).

Zgodnie z ustawą o rehabilitacji społecznej i zatrudnieniu osób niepełnosprawnych,

spółdzielnie inwalidów i niewidomych mogą uzyskać status zakładu pracy chronionej

nadawany przez wojewodę. Ustawa definiuje także źródła pomocy publicznej udzielanej

zakładom pracy chronionej. Niemniej jednak należy zaznaczyć, iż spółdzielnie inwalidów

oraz niewidomych nie są jedyną formą własności w odniesieniu do ZPCh.

Zgodnie z wykazem, zamieszczonym na stronie internetowej Śląskiego Urzędu

Wojewódzkiego, w województwie śląskim funkcjonuje obecnie 187 ZPCh, w tym 17

spółdzielni inwalidów i niewidomych (15 spółdzielni ogólnoinwalidzkich i 2 spółdzielnie

niewidomych)
17

. 15 spośród wyżej wymienionych spółdzielni, to spółdzielnie produkcyjne,

16

 P. Frączak, R. Skrzypiec „Kondycja spółdzielczości pracy w Polsce w 2011 r. oraz wizje jej

rozwoju. Raport z badania.”, Warszawa 2011, str. 56-67.
17

 http://www.katowice.uw.gov.pl/wdzps/rehabilitacja.html

http://www.katowice.uw.gov.pl/wdzps/rehabilitacja.html

34

zaś 2 to spółdzielnie ochrony mienia i porządkowe. Spółdzielnie niewidomych to wyłącznie

spółdzielnie produkcyjne. Wśród pozostałych ZPCh przeważają spółki - akcyjne, z o.o.,

cywilne, komandytowe i jawne.

Od początku przemian gospodarczych liczba spółdzielni inwalidów i niewidomych

systematycznie maleje na rzecz innych form własności - najczęściej spółek z zachowaniem

statusu ZPCh.

Do głównych przyczyn należy tutaj zaliczyć:

 likwidację spółdzielni ze względu na złą kondycję, często wynikającą z braku

wykwalifikowanej kadry;

 posiadanie przestarzałego i kosztochłonnego majątku pochodzącego sprzed okresu

przemian gospodarczych.

W efekcie przetrwały spółdzielnie, które umiejętnie dostosowały swoją produkcję

do nowych warunków gospodarczych, posiadające dobry park maszynowy i wykorzystujące

w procesie produkcji złożone technologie. Osoby niepełnosprawne najczęściej zatrudniane są

przy procesie montażu, obsługi maszyn, a czasem stanowią także kadrę zarządzającą.

Szansą dla spółdzielni inwalidów i niewidomych mogą być:

 działania edukacyjne, w tym szkolenia dla kadr zarządzających;

 zwiększenie w ustawodawstwie preferencji dla podmiotów zatrudniających osoby

niepełnosprawne w stopniu znacznym i umiarkowanym oraz popularyzacja

stosowania klauzul społecznych w zamówieniach publicznych;

 wdrożenie do praktycznego stosowania zapisu PZP mówiącego o możliwości

ograniczenia przetargów do przedsiębiorstw zatrudniających co najmniej 50% osób

niepełnosprawnych - zapis ten jest obecnie niechętnie stosowany w praktyce przez

JST;

 zmiany w ustawie o gospodarce nieruchomościami polegające na usytuowaniu

spółdzielni w grupie podmiotów dla których stopa oprocentowania opłatą wieczystą

wynosi 0,3%, nie zaś 3, a nawet 6%.

Do głównych zagrożeń należy zaliczyć:

 niechęć spółdzielni do tworzenia konsorcjum;

 negatywny wizerunek spółdzielni w społeczeństwie jako reliktu poprzedniej epoki;

 małą elastyczność zasobów ludzkich;

 sztywne zapisy dotyczące czasu pracy osób niepełnosprawnych.

W odniesieniu do spółdzielni inwalidów i niepełnosprawnych, warto zwrócić uwagę

na sytuację Zakładów Pracy Chronionej. Borykają się one z różnego typu problemami,

w tym z biurokracją, trudnościami związanymi z finansowaniem ze strony PFRON, brakiem

działań rozwojowych pod kątem ekonomii społecznej oraz aktywizacji zorientowanej

na otwarty rynek pracy. Skutkuje to brakiem płynności i stabilizacji finansowej, a także

35

niepodejmowaniem perspektywicznych działań zmierzających do podjęcia zatrudnienia przez

osoby niepełnosprawne na otwartym rynku pracy.

Spółdzielnie socjalne

Przedmiotem działalności spółdzielni socjalnej jest prowadzenie wspólnego przedsiębiorstwa

w oparciu o osobistą pracę członków.

Zgodnie z przepisami ustawy o spółdzielniach socjalnych (art. 2, pkt. 2) spółdzielnia socjalna

działa na rzecz:

 społecznej reintegracji jej członków, przez co należy rozumieć działania mające

na celu odbudowanie i podtrzymanie umiejętności uczestniczenia w życiu

społeczności lokalnej i pełnienia ról społecznych w miejscu pracy, zamieszkania lub

pobytu,

 zawodowej reintegracji jej członków, przez co należy rozumieć działania mające

na celu odbudowanie i podtrzymanie zdolności do samodzielnego świadczenia pracy

na rynku pracy,

a działania te nie są realizowane w ramach prowadzonej przez spółdzielnię socjalną

działalności gospodarczej.

Ustawa reguluje także kwestie związane z założeniem spółdzielni socjalnej - musi ona liczyć

nie mniej niż 5 członków (art. 5, pkt. 2 ustawy).

Według danych Ogólnopolskiego Związku Rewizyjnego Spółdzielni Socjalnych, w lipcu

2012 roku zarejestrowanych było w województwie śląskim 46 spółdzielni
18

 (ich wykaz

zamieszczony został w aneksie). W I kwartale 2012 roku przeprowadzona została wśród nich

ankieta opracowana przez Stowarzyszenie Współpracy Regionalnej z Chorzowa. Za jej

pośrednictwem udało się dotrzeć jedynie do 17 spółdzielni. Podobny rezultat miało badanie

przeprowadzone przez ROPS (sierpień 2012) - wynika z niego, że na 46 zarejestrowanych

spółdzielni socjalnych faktycznie działa 18. Spółdzielnie zadeklarowały, iż zatrudniają łącznie

85 osób.

Mocne strony spółdzielni socjalnych to:

 możliwość odegrania znaczącej roli w aktywizacji zawodowej i społecznej osób

bezrobotnych, wobec których inne formy wsparcia były nieskuteczne;

 tworzenie miejsc pracy dla osób wykluczonych/zagrożonych wykluczeniem;

 realizacja celów społecznych;

 integracja grup/osób tworzących spółdzielnię socjalną;

 stosunkowo duży kapitał początkowy na założenie i rozwój spółdzielni socjalnej (o ile

uda się go pozyskać).

Do słabych stron spółdzielni socjalnych należy zaliczyć:

18

 http://www.ozrss.pl/katalog.htm

36

 braki kadrowe (brak odpowiedniego przygotowania biznesowego; przypadkowy dobór

założycieli; brak umiejętności nawiązywania dialogu, współpracy z podmiotami

z obszaru III sektora; brak umiejętności negocjacji z jednostkami samorządowymi;

roszczeniowa postawa osób pozostających długi okres bez pracy; brak liderów oraz

osób z odpowiednim wykształceniem, w szczególności ekonomicznym wśród

członków/założycieli spółdzielni; konflikty wewnętrzne);

 problemy związane z utrzymaniem płynności finansowej w początkowej fazie ich

działalności (nawet w sytuacji, gdy mają klientów/zlecenia);

 brak znajomości zasad/procedur pozyskiwania zleceń;

 brak odpowiedniej strategii marketingowej;

 brak rozumienia pojęcia i zasad demokratycznego sposobu zarządzania;

 konieczność poniesienia ryzyka finansowego przez członków spółdzielni socjalnej;

 oczekiwanie szybkiego zysku przez członków spółdzielni;

 niską jakość świadczonych usług;

 niezdolność kredytową.

Szanse na dalszy rozwój spółdzielni socjalnych to:

 możliwość pozyskania funduszy unijnych na rozpoczęcie działalności;

 stworzenie oferty zatrudnienia dla osób wykluczonych społecznie i zagrożonych

wykluczeniem społecznym jako alternatywy dla tradycyjnych form

zatrudnienia/rozwoju zawodowego;

 upowszechnienie stosowania klauzul społecznych w PZP oraz orzecznictwa/

interpretacji z tego zakresu;

 wprowadzenie możliwości tworzenia spółdzielni socjalnych osób prawnych;

 zagospodarowanie rynku usług niszowych;

 wsparcie ze strony niektórych samorządów poprzez zlecanie usług.

Rozwój spółdzielni socjalnych może być zahamowany przez następujące zagrożenia:

 niewystarczające wsparcie merytoryczne i finansowe ze strony podmiotów, które

powinny go udzielić np. OWES i CES;

 niewystarczającą ilość środków finansowych z Funduszu Pracy przeznaczonych

na aktywizację osób bezrobotnych oraz trudności z ich pozyskaniem (konsekwencją

tego stanu jest niski odsetek spółdzielni socjalnych, których założenie sfinansowane

zostało przez urzędy pracy);

 niską świadomość społeczną w zakresie korzyści płynących z działalności sektora

ekonomii społecznej;

 brak przejrzystego sposobu finansowania;

 niejasne i skomplikowane przepisy prawa;

 niestosowanie klauzul społecznych przez instytucje/przedsiębiorców, skutkujące

brakiem zleceń;

 negatywny wizerunek w środowisku lokalnym członków tworzących spółdzielnię

socjalną;

 niski poziom współpracy z sektorem biznesu i JST;

37

 brak promocji usług/produktów wytwarzanych przez spółdzielnie socjalne.

Pomimo negatywnych zjawisk dotykających spółdzielczości socjalnej, warto zaznaczyć, iż

ostatnie lata przyniosły wzrost profesjonalizmu nowozakładanych spółdzielni, ich

biznesplany są bardziej przemyślane i wiarygodne, a one same odnotowują rosnące

przychody z działalności gospodarczej.

Wsparcie spółdzielni socjalnych w województwie śląskim w ramach Działania 6.2

„Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia” Programu Operacyjnego

Kapitał Ludzki 2007-2013 współfinansowanego w ramach Europejskiego Funduszu

Społecznego

Celem Działania 6.2 jest promocja oraz wspieranie inicjatyw i rozwiązań zmierzających

do tworzenia nowych miejsc pracy oraz budowy postaw kreatywnych, służących rozwojowi

przedsiębiorczości i samozatrudnienia. Jego adresatami są firmy i instytucje, które mają

pomysł na to, w jaki sposób wspierać przedsiębiorczość w swoim regionie.

Według danych Wojewódzkiego Urzędu Pracy w Katowicach, w latach 2008-2011

w ramach Działania 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”

Programu Operacyjnego Kapitał Ludzki 2007-2013, w województwie śląskim zawarto

z beneficjentami 70 umów o dofinansowanie projektów o łącznej wartości 130 869 320,57 zł.

W wyniku dofinansowania jednorazowe środki na podjęcie działalności gospodarczej

otrzymało 1013 osób, w tym 623 kobiety i 390 mężczyzn - wartość wskaźnika „liczba

utworzonych miejsc pracy” wyniosła również 1013.

Efektem Działania 6.2 było także powstanie 10 spółdzielni socjalnych, których członkami

zostało 60 osób - wszystkie zostały utworzone w ramach projektu „Spółdzielnie socjalne

drugiej generacji” realizowanego od 1 października 2009 roku do 30 listopada 2011 roku

przez Stowarzyszenie Współpracy Regionalnej z Chorzowa. Wartość ww. projektu wyniosła

2 850 928,00 zł, a jego głównym celem było aktywne wspieranie zatrudnienia, poprzez

stymulowanie tworzenia nowych spółdzielni socjalnych. Stowarzyszenie Współpracy

Regionalnej udzielało wsparcia zarówno podczas zakładania, jak i późniejszego prowadzenia

spółdzielni
19

.

Spółki z o.o. non-profit

Zgodnie z kodeksem spółek handlowych spółka z ograniczoną odpowiedzialnością może być

utworzona w każdym celu prawnie dopuszczalnym, a więc może mieć cele inne niż

prowadzenie działalności gospodarczej nastawionej na osiąganie zysku - może zatem

realizować cele społeczne. W takim przypadku zyski z działalności gospodarczej

prowadzonej przez ww. spółkę nie podlegają podziałowi między wspólników, a są

przeznaczone na cele społeczne. Istotne jest, iż taka forma działalności społecznej nie jest

określona przepisami, a zasady działania spółki zawarte są w akcie założycielskim tj.

w umowie spółki szczegółowo określającej cele, strukturę, liczbę i wysokość udziałów oraz

zasady podziału zysków. Założyciele spółki non-profit mają możliwość wprowadzenia

19

 www.ssdg.pl

38

w umowie zapisów o nakazie przeznaczania całości dochodu na realizację celów statutowych

oraz zakazie przeznaczania zysku do podziału między swoich wspólników.

Spółki z ograniczoną odpowiedzialnością mogą być zakładane przez osoby fizyczne i prawne

(w tym fundacje i stowarzyszenia), posiadają osobowość prawną i odpowiadają za swoje

zobowiązania całym swoim majątkiem. Mogą również prowadzić działalność pożytku

publicznego oraz ubiegać się o przyznanie statusu organizacji pożytku publicznego.

Wskazanie liczby spółek non-profit jest trudne ze względu na brak zbiorczych wykazów ich

dotyczących. Szacuje się, iż w Polsce funkcjonuje ich około 20
20

.

3.1.2. Podmioty ekonomii społecznej (o charakterze integracyjnym)

Zakłady Aktywności Zawodowej

Osoby niepełnosprawne intelektualnie oraz z zaburzeniami psychicznymi określane są

mianem grup będących w szczególnie trudnej sytuacji na rynku pracy. Z myślą o nich,

w ramach polskiego systemu rehabilitacji zawodowej osób niepełnosprawnych utworzono

Zakłady Aktywności Zawodowej (ZAZ). Zakład aktywności zawodowej jest wyodrębnioną

organizacyjnie i finansowo jednostką tworzoną przez powiat, gminę, stowarzyszenie lub inną

organizację społeczną, której statutowym zadaniem jest rehabilitacja zawodowa i społeczna

osób niepełnosprawnych.

Swoją działalność zakłady opierają na wymogu zatrudnienia co najmniej 70% osób

niepełnosprawnych, o znacznym lub umiarkowanym stopniu niepełnosprawności, u których

zdiagnozowano także autyzm, upośledzenie umysłowe lub chorobę psychiczną. Wskaźnik

zatrudnienia osób z umiarkowanym stopniem niepełnosprawności nie może przekroczyć 35%

ogółu zatrudnionych.

W ZAZ - podobnie jak w warsztatach terapii zajęciowej - prowadzona jest rehabilitacja

społeczna, zawodowa i w pewnym zakresie lecznicza, jednak ich zasadniczym celem jest

rehabilitacja zawodowa. Na podstawie zapisów ustawy i rozporządzenia można przypuszczać,

że intencją ustawodawcy było, aby zakład aktywności zawodowej pełnił rolę „pomostu”

pomiędzy warsztatem terapii zajęciowej, a rynkiem pracy
21

. Zatem głównym efektem pracy

ZAZ powinno być przygotowanie osoby niepełnosprawnej do niezależnego funkcjonowania

na rynku pracy, a miernikiem efektywności - liczba osób, które opuszczą ZAZ celem podjęcia

pracy.

Wg danych zawartych na portalu bazy.ngo.pl, prowadzonym przez Stowarzyszenie

Klon/Jawor w Polsce funkcjonuje 66 zakładów aktywności zawodowej, z czego 10 -

w województwie śląskim (wykaz zamieszczony w aneksie).

Z badań przeprowadzonych wśród kierowników ZAZ (Zakłady Aktywności Zawodowej.

Raport z badania. TNS OBOP dla PFRON, marzec 2009) wynika, że w 2008 roku w ZAZ

20

 Krajowy Program Rozwoju Ekonomii Społecznej, Warszawa 2012, str. 16.
21

 Zakłady Aktywności Zawodowej. Raport z badania. TNS OBOP dla PFRON, marzec 2009.

39

zatrudnionych było 2648 pracowników, w tym 745 pracowników obsługi, a beneficjentów

1903 (71,9% ogółu zatrudnionych w ZAZ). Spośród zatrudnionych 1903 beneficjentów,

85,6% stanowiły osoby ze znacznym, a 14,4% - z umiarkowanym stopniem

niepełnosprawności. Działalnością dominującą w 67,9% ZAZ w roku 2008 była działalność

wytwórczo-usługowa. Usługami zajmowało się 24,5% ZAZ, a 7,5% ZAZ prowadziło

działalność wytwórczą. Najczęściej ZAZ prowadziły działalność gastronomiczną, w tym

catering (11) oraz działalność w zakresie pomocy społecznej (bez zakwaterowania) - 11 ZAZ,

a także usługi poligraficzne (8).

Duża konkurencja na rynku produktów i usług wymaga od ZAZ elastyczności w zakresie

prowadzonej działalności gospodarczej. Zmusza również do większej dbałości o wizerunek

zakładu i poszukiwania/wprowadzania nowych rozwiązań zapewniających pracownikom

adekwatną do ich możliwości aktywność oraz przysparzających nowych klientów

i zleceniodawców. Bez rozwoju swojej bazy i zaplecza, ZAZ nie są w stanie sprostać

wymogom rynku - produkty/usługi nie znajdują nabywców, co negatywnie rzutuje

na rezultaty procesu rehabilitacji osób niepełnosprawnych.

Mocną stroną ZAZ jest profesjonalna kadra, infrastruktura z pracowniami oraz stabilna

sytuacja finansowa. Głównym zaś problemem jest ograniczony dostęp beneficjentów

do zatrudnienia w ZAZ. W większości zatrudniają one osoby o znacznym i umiarkowanym

stopniu niepełnosprawności, które nie mają szans na otwartym rynku pracy, a oferta

kierowana do nich przez WTZ, często w żaden sposób nie wiąże się z ich faktycznymi

możliwościami.

Ograniczona liczba miejsc w ZAZ skutkuje wysokimi kosztami utrzymania placówki

i wywołuje konflikty w środowisku osób niepełnosprawnych. Należy zauważyć, iż liczba

ZAZ w województwie śląskim (10) w stosunku do WTZ (51) jest niewystarczająca,

co dodatkowo nasila konflikty w środowisku - jedni korzystają z pomocy

publicznej/świadczeń, a inni są jej pozbawieni. Czynnikiem wpływającym na wzrost kosztów

utrzymania placówek jest brak ponoszenia konsekwencji przez osobę zatrudnioną w sytuacji

rezygnacji z uczestnictwa/zatrudnienia - słabą więc stroną (podobnie jak w przypadku WTZ)

jest brak kontraktowania pobytu. W świetle obecnych przepisów prawa osoba

niepełnosprawna może przerwać pracę w ZAZ w każdej chwili. Nie wiąże się to jednak

z natychmiastowym zatrudnieniem nowej osoby w ZAZ z powodu konieczności

przeprowadzenia czasochłonnych procedur administracyjnych, co niewątpliwie wpływa

na efektywność omawianego podmiotu.

Negatywnym zjawiskiem jest duże niedofinansowanie większości ZAZ już na etapie ich

tworzenia. Środki na uruchomienie zakładów przeznaczane są w całości na działania

związane z uzyskaniem statusu ZAZ, tj. niezbędne prace adaptacyjne czy przystosowanie

stanowisk do potrzeb osób niepełnosprawnych. Dzięki tym środkom zakłady mogą podjąć

działalność oraz zatrudnić osoby niepełnosprawne. Jednakże wszelkie działania związane

z poprawą warunków pracy osób niepełnosprawnych w ZAZ, w tym także doprowadzeniem

bazy lokalowej do odpowiednich standardów wymagają zaangażowania środków

finansowych, które nie są możliwe do wygospodarowania z dotacji na bieżącą działalność

40

zakładu, jak i również z działalności gospodarczej. Warto jednak podkreślić, iż wiele ZAZ

wypracowuje zyski, które mogłyby wpłynąć na poprawę warunków pracy osób

niepełnosprawnych oraz wizerunku samego zakładu wśród obecnych i potencjalnych

klientów.

Słabą stroną ZAZ jest małe otwarcie na społeczeństwo/otoczenie (hermetyczność środowiska

osób niepełnosprawnych). W odniesieniu do ZAZ prowadzonych przez JST często

zauważalny jest brak jakichkolwiek biznesplanów oraz prób dostosowania działalności

do wymogów rynkowych. Problemem jest również brak motywacji beneficjentów

oraz ich rodziców do opuszczenia ZAZ oraz obawa przed niemożnością powrotu po nieudanej

próbie podjęcia pracy.

Warsztaty Terapii Zajęciowej

Warsztaty Terapii Zajęciowej pełnią ważną rolę w rehabilitacji zawodowej i społecznej osób

niepełnosprawnych o obniżonej sprawności intelektualnej i ruchowej. Poprzez zastosowanie

odpowiednich technik terapii zajęciowej stwarzają możliwość zdobycia kompetencji

potrzebnych w życiu codziennym, uzyskania względnej samodzielności życiowej oraz

umiejętności niezbędnych do podjęcia zatrudnienia.

Uczestnikami warsztatów mogą być osoby, które ukończyły 16 rok życia, niezdolne

do podjęcia pracy, posiadające orzeczenie o niepełnosprawności oraz w orzeczeniu wskazanie

do uczestnictwa w terapii zajęciowej. Warsztat jest placówką pobytu dziennego - czas trwania

zajęć w warsztacie wynosi nie więcej niż 7 godzin dziennie i 35 godzin tygodniowo. Zajęcia

prowadzone są zgodnie z indywidualnym programem rehabilitacji i terapii, przygotowanym

dla uczestnika warsztatu przez jego radę programową.

Nie rzadziej niż raz na pół roku ww. rada ocenia indywidualne efekty rehabilitacji przy

udziale uczestnika warsztatu. Ocena ta jest podstawą do dalszych działań podejmowanych

w stosunku do osoby niepełnosprawnej, którymi mogą być:

 podjęcie przez nią zatrudnienia;

 skierowanie do ośrodka wsparcia ze względu na brak postępów w rehabilitacji i złe

rokowania odnośnie postępów w przyszłości;

 przedłużenie uczestnictwa w terapii ze względu na pozytywne rokowania odnośnie

postępów w rehabilitacji, okresowy brak możliwości podjęcia zatrudnienia lub

okresowy brak możliwości skierowania do ośrodka wsparcia.

WTZ wykorzystują wiele form oddziaływań terapeutycznych, a wśród nich m.in. pomoc

psychologiczną, psychoterapię indywidualną i grupową, przygotowanie do pracy

na odpowiednim stanowisku oraz ćwiczenia z zakresu motoryki małej i wielkiej (ćwiczenia

ogólnousprawniające).

Działalność warsztatów nie ma charakteru zarobkowego. Całkowity dochód

ze sprzedaży produktów oraz usług wykonanych przez uczestników warsztatu w ramach

realizowanego programu terapii, jest za ich zgodą przeznaczany na wydatki związane

z integracją społeczną uczestników.

41

Wg danych znajdujących się na stronie Województwa Śląskiego (zakładka przeznaczona

dla osób niepełnosprawnych) w regionie funkcjonuje 51 warsztatów terapii zajęciowej.

Z kolei portal bazy.ngo.pl podaje liczbę 54 WTZ w województwie śląskim. Szczegółowy

wykaz WTZ województwa śląskiego został zawarty w aneksie.

WTZ zatrudniają specjalistów przygotowanych do pracy z osobami niepełnosprawnymi oraz

posiadają dobrze wyposażone pracownie, co stanowi ich mocną stronę.

Do słabych stron WTZ należą system rekrutacji i orzecznictwo oraz brak kontraktowania

pobytu (tym samym osoby niepełnosprawne nie ponoszą konsekwencji za rezygnację

z terapii/zajęć), co podnosi wysokie koszty jednostkowe. Słabością WTZ jest również brak

jednoznacznej definicji kwalifikującej je jako podmioty ES oraz niejednakowe traktowanie

WTZ prowadzonych przez organizacje pozarządowe i JST. Słabym ogniwem jest brak

systemu wsparcia dla „absolwentów WTZ”, co skutkuje często długim pobytem

w omawianym podmiocie. Zdarza się, iż uczestnicy warsztatów nie podejmują zatrudnienia

z powodu obaw przed niemożnością powrotu do WTZ w przypadku utraty pracy. Z tych

samych powodów nie są motywowani do podjęcia zatrudnienia przez swoich rodziców.

WTZ postrzegane są także jako instytucje mało otwarte na działania podejmowane

w partnerstwie. Szansą dla dalszej działalności WTZ jest, zdaniem ekspertów, większe

otwarcie na współpracę z rodziną, która stanowi najlepsze źródło informacji zwrotnej

nt. efektywności oddziaływań terapeutycznych pozwalających na optymalne dostosowanie się

do wymogów konkurencyjnego rynku. Istotna jest także harmonijna współpraca wewnętrzna

pomiędzy kadrą zarządzającą WTZ, a opiekunami uczestników warsztatów.

Do zagrożeń hamujących rozwój ZAZ i WTZ należą:

 brak polityki/strategii uświadamiającej potrzeby i problemy osób niepełnosprawnych;

 wzrost biurokracji;

 brak edukacji otoczenia osób niepełnosprawnych, głównie rodziców; koncentracja

działań i uwagi głównie na osobach niepełnosprawnych z pominięciem ich

bezpośredniego środowiska;

 konflikty na linii dyrektorzy/kierownicy podmiotów - rodzice/opiekunowie osób

niepełnosprawnych (dyrektorzy/kierownicy z jednej strony zmuszeni są

do przestrzegania wszystkich procedur wymaganych ze strony jednostki prowadzącej,

z drugiej zaś muszą dbać o dobre relacje z otoczeniem osób niepełnosprawnych,

co często stawia ich pomiędzy przysłowiowym „młotem a kowadłem”);

 roszczeniowe podejście rodziców i opiekunów osób niepełnosprawnych, wynikające

z niewiedzy na temat ewentualnych możliwości podjęcia pracy zarobkowej bez utraty

renty; blokowanie przez rodziców możliwości podjęcia pracy;

 brak miejsc pracy dla osób niepełnosprawnych na rynku chronionym;

 brak programów adresowanych do pracodawców wyjaśniających metody/sposoby

pracy z osobami niepełnosprawnymi - zazwyczaj kampanie informacyjne koncentrują

się na kwestiach/ulgach finansowych;

42

 brak działań promocyjnych, co skutkuje stereotypowym postrzeganiem osoby

niepełnosprawnej i kojarzenie jej z rentą, pozostawaniem w domu, a nie aktywnością

zawodową.

Szansą może być podjęcie współpracy z otwartym rynkiem pracy i dostosowanie się do jego

potrzeb oraz podniesienie jakości produktów wytwarzanych przez WTZ i ZAZ. Istotna będzie

również współpraca WTZ i ZAZ oraz stworzenie jednej regionalnej reprezentacji podmiotów

ES o charakterze integracyjnym.

Centra Integracji Społecznej

Centrum integracji społecznej realizuje reintegrację zawodową
22

 i społeczną
23

 przez

następujące usługi:

 kształcenie umiejętności pozwalających na pełnienie ról społecznych i osiąganie

pozycji społecznych dostępnych osobom niepodlegającym wykluczeniu społecznemu;

 nabywanie umiejętności zawodowych oraz przyuczenie do zawodu,

przekwalifikowanie lub podwyższanie kwalifikacji zawodowych;

 naukę planowania życia i zaspokajania potrzeb własnym staraniem, zwłaszcza przez

możliwość osiągnięcia własnych dochodów przez zatrudnienie lub działalność

gospodarczą;

 uczenie umiejętności racjonalnego gospodarowania posiadanymi środkami

pieniężnymi.

Centrum, w ramach reintegracji zawodowej, może prowadzić działalność wytwórczą,

handlową lub usługową oraz działalność wytwórczą w rolnictwie, z wyłączeniem działalności

polegającej na wytwarzaniu i handlu wyrobami przemysłu paliwowego, tytoniowego,

spirytusowego, winiarskiego, piwowarskiego, a także pozostałych wyrobów alkoholowych

o zawartości alkoholu powyżej 0,5% oraz wyrobów z metali szlachetnych albo z udziałem

tych metali.

Oferta zatrudnienia w Centrach może być skierowana do osób:

 bezdomnych realizujących indywidualny program wychodzenia z bezdomności,

w rozumieniu przepisów o pomocy społecznej,

 uzależnionych od alkoholu, po zakończeniu programu psychoterapii w zakładzie

lecznictwa odwykowego,

 uzależnionych od narkotyków lub innych środków odurzających, po zakończeniu

programu terapeutycznego w zakładzie opieki zdrowotnej,

 chorych psychicznie, w rozumieniu przepisów o ochronie zdrowia psychicznego,

22

 Rozumianą jako działania mające na celu odbudowanie i podtrzymanie u osoby uczestniczącej

w zajęciach w centrum integracji społecznej i klubie integracji społecznej zdolności do samodzielnego

świadczenia pracy na rynku pracy.
23

 Rozumianą jako działania, w tym również o charakterze samopomocowym, mające na celu

odbudowanie i podtrzymanie u osoby uczestniczącej w zajęciach w centrum integracji społecznej,

klubie integracji społecznej lub zatrudnionej u pracodawcy, umiejętności uczestniczenia w życiu

społeczności lokalnej i pełnienia ról społecznych w miejscu pracy, zamieszkania lub pobytu.

43

 długotrwale bezrobotnych w rozumieniu przepisów o promocji zatrudnienia

i instytucjach rynku pracy,

 zwalnianych z zakładów karnych, mających trudności w integracji ze środowiskiem,

w rozumieniu przepisów o pomocy społecznej,

 uchodźców realizujących indywidualny program integracji, w rozumieniu przepisów

o pomocy społecznej,

 niepełnosprawnych, w rozumieniu przepisów o rehabilitacji zawodowej i społecznej

oraz zatrudnianiu osób niepełnosprawnych,

którzy podlegają wykluczeniu społecznemu i ze względu na swoją sytuację życiową nie są

w stanie własnym staraniem zaspokoić swoich podstawowych potrzeb życiowych i znajdują

się w sytuacji powodującej ubóstwo oraz uniemożliwiającej lub ograniczającej uczestnictwo

w życiu zawodowym, społecznym i rodzinnym.

Osoba, która została skierowana do centrum świadczy pracę w ramach indywidualnego

programu zatrudnienia socjalnego - w zamian otrzymuje świadczenie integracyjne oraz

bezpłatny, codzienny posiłek. Okres uczestnictwa w CIS nie powinien przekraczać cezury

czasowej 12 miesięcy. Po upływie tego czasu uczestnik skierowany zostaje na otwarty rynek

pracy, w ramach zatrudnienia wspieranego.

Jak wynika z danych zamieszczonych w bazie organizacji pozarządowych, prowadzonej przez

Stowarzyszenie Klon/Jawor (www.bazy.ngo.pl) na terenie Polski działa 89 centrów integracji

społecznej. W województwie śląskim, wg informacji przekazanych przez Śląski Urząd

Wojewódzki, funkcjonuje 7 CIS (wykaz umieszczony został w aneksie).

Za mocne strony CIS-ów można uznać:

 obejmowanie beneficjentów wszechstronnym i długotrwałym wsparciem w trakcie

realizacji indywidualnego programu zatrudnienia socjalnego;

 stosowanie aktywnych form uczestnictwa w szkoleniach zawodowych (szkolenie

poprzez pracę);

 korzystne dla beneficjenta łączenie aktywizacji zawodowej i społecznej;

 możliwość uzyskania dochodu w czasie uczestnictwa w programie (świadczenie

integracyjne);

 jasne procedury funkcjonowania CIS (standardy opracowane przez MPiPS);

 konkurencyjność CIS na otwartym rynku pracy (zlecenia, zwolnienie z VAT);

 wymuszenie przez ustawę wielosektorowej współpracy na rzecz beneficjenta (kontrakt

socjalny, wyrejestrowanie z PUP, IPZS - Indywidualnego Programu Zatrudnienia

Socjalnego);

 stosunkowo wysoką efektywność w poszukiwaniu pracy.

Za słabe strony CIS można uznać:

 wysokie koszty finansowe funkcjonowania;

 niedostateczną współpracę pomiędzy CIS, OPS i PUP;

 trudności w pozyskiwaniu środków finansowych na funkcjonowanie (zlecenia

zewnętrzne);

http://www.bazy.ngo.pl/

44

 niskie (lub brak) kompetencji społecznych i zawodowych uczestników (brak

dyscypliny i motywacji, niska frekwencja na zajęciach, rotacja uczestników

i uzależnienia od środków psychoaktywnych);

 niską jakość kształcenia zawodowego (trudności w pozyskiwaniu atrakcyjnych zleceń

i środków finansowych na ich wykonywanie, brak dobrej kadry i instruktorów).

Podsumowując sytuację CIS należy zaznaczyć, iż mogą one odegrać dużą rolę w procesie

przygotowania beneficjenta do utworzenia/prowadzenia spółdzielni socjalnej lub działalności

gospodarczej, a szansą na ich rozwój może stać się współpraca z biznesem na zasadach

konkurencyjnego pozyskiwania zleceń i podwykonawstwa. OPS działające na terenie

województwa śląskiego mają już pewne doświadczenie w prowadzeniu CIS i pozytywnie

postrzegają tę formę reintegracji społeczno-zawodowej.

Słabym ogniwem omawianego podmiotu jest wysoka fluktuacja uczestników, co może

skutkować obniżeniem kształtowanego poziomu kompetencji społecznych i zawodowych,

niemożnością wytworzenia więzi pomiędzy nimi oraz motywacji do wspólnego działania.

Do zagrożeń zewnętrznych należy zaliczyć nasilający się kryzys ekonomiczny, który może

spowodować spadek liczby zleceń dla CIS oraz brak lub niedostateczną wiedzę samorządów

nt. stosowania klauzul społecznych w PZP.

Kluby Integracji Społecznej

Zgodnie z zapisami ustawy o zatrudnieniu socjalnym gmina lub organizacja pozarządowa

prowadząca reintegrację zawodową i społeczną może prowadzić klub integracji społecznej.

Uczestnikami KIS mogą być osoby, które podlegają wykluczeniu społecznemu i ze względu

na swoją sytuację życiową nie są w stanie własnym staraniem zaspokoić swoich

podstawowych potrzeb życiowych i znajdują się w sytuacji powodującej ubóstwo

oraz uniemożliwiającej lub ograniczającej uczestnictwo w życiu zawodowym, społecznym

i rodzinnym. Uczestnictwo w klubie jest dobrowolne, a jego warunkiem jest realizacja

kontraktu socjalnego. Okres uczestnictwa ustalany jest indywidualnie z każdym uczestnikiem.

Biorąc pod uwagę wzrost bezrobocia oraz poszerzanie się obszarów ubóstwa, KIS-y mogą

stanowić istotny element wsparcia działań instytucji rynku pracy oraz ośrodków pomocy

społecznej.

Ze względu na fakt, iż KIS-y mogą być prowadzone przez różne podmioty, nie ma systemu,

który umożliwiłby zebranie danych nt. wszystkich funkcjonujących w województwie śląskim.

3.1.3. Trzeci sektor

Organizacje pozarządowe, nazywane również organizacjami obywatelskimi lub NGO (z jęz.

angielskiego non-govermental organization) to podmioty sektora pozarządowego,

określanego jako III sektor. Definicja mówi, że organizacjami pozarządowymi są, niebędące

jednostkami sektora finansów publicznych, w rozumieniu przepisów o finansach publicznych,

i niedziałające w celu osiągnięcia zysku, osoby prawne lub jednostki nieposiadające

http://pl.wikipedia.org/wiki/Sektor_finans%C3%B3w_publicznych

45

osobowości prawnej utworzone na podstawie przepisów ustaw, w tym fundacje

i stowarzyszenia, przy czym niektórych przepisów ustawy nie stosuje się do fundacji

publicznych i fundacji partii politycznych. Organizacje pozarządowe to zatem nie tylko

podmioty, które mają osobowość prawną, ale także jednostki, które tej osobowości nie

posiadają. Organizacje pozarządowe są prywatne i powstają z inicjatywy założycieli

(prywatnych osób). Jednak w odróżnieniu od biznesu, a podobnie jak władze publiczne -

działają w interesie publicznym, a nie prywatnym.

Ogólnopolska baza organizacji pozarządowych prowadzona przez Stowarzyszenie

Klon/Jawor podaje liczbę 11 404 organizacji pozarządowych w województwie śląskim (stan

na lipiec 2012 roku), co daje mu 3 miejsce w skali całego kraju.
24

Wykres 5. Organizacje pozarządowe (bez OSP) wg województw (stan na 23.07.2012 r.).

 Źródło: bazy.ngo.pl (Stowarzyszenie Klon/Jawor)

24

http://bazy.ngo.pl/search/wyniki.asp?wyniki=1&kryt_nazwa=&kryt_miasto=&kryt_woj=12&kryt_p

ola=

http://pl.wikipedia.org/wiki/Fundacja
http://pl.wikipedia.org/wiki/Stowarzyszenie
http://pl.wikipedia.org/wiki/Partia_polityczna

46

Organizacje pozarządowe województwa śląskiego deklarują działalność w następujących

obszarach.

Tabela 4. Obszary działalności organizacji pozarządowych w województwie śląskim.

Lp. Obszar działania Liczba organizacji

1 Sport/turystyka/wypoczynek 3959

2 Przezwyciężanie trudnych sytuacji życiowych/

działalność wspierająca
2654

3 Nauka/kultura/ekologia 2343

4 Bezpieczeństwo publiczne 1325

5 Działalność międzynarodowa/wspólnoty lokalne/

aktywność społeczna
1320

6 Ochrona zdrowia 1235

7 Przeciwdziałanie bezrobociu/rozwój gospodarczy 707

8 Ochrona praw 587

9 Inne 540

10 Tożsamość/tradycja narodowa 491
Źródło: Opracowanie własne na podstawie bazy organizacji pozarządowych prowadzonej przez Stowarzyszenie

Klon/Jawor

Omawiając sytuację III sektora w województwie śląskim warto zaznaczyć, iż podstawowym

problemem jest uzyskanie miarodajnych danych. Stowarzyszenie Klon/Jawor podaje liczbę

11 404 organizacji pozarządowych w województwie śląskim, natomiast według Głównego

Urzędu Statystycznego w 2011 roku do rejestru REGON wpisanych było 9660 podmiotów III

sektora, w tym 954 fundacji oraz 8706 stowarzyszeń i organizacji społecznych. Od 1995 roku

mamy do czynienia z systematycznym wzrostem liczby ww. podmiotów.

W opracowaniu pt. „Wstępne wyniki badania społecznej i ekonomicznej kondycji

stowarzyszeń, podobnych organizacji społecznych, fundacji oraz społecznych podmiotów

wyznaniowych w 2010 roku (SOF-1)” GUS podaje, iż w województwie śląskim na 10 tysięcy

mieszkańców przypadało 14,5 aktywnych organizacji
25

.

Analizując zatrudnienie w organizacjach III sektora można zauważyć w ostatnich latach

tendencję wzrostową. GUS podaje następujące dane dotyczące zatrudnienia w aktywnych

fundacjach, stowarzyszeniach i innych organizacjach społecznych w województwie śląskim

(przy czym należy pamiętać, iż dane za 2010 rok nie są w pełni porównywalne z rokiem 2008

z uwagi na rozszerzenie zakresu podmiotowego badania o społeczne podmioty wyznaniowe):

 średnia liczba etatów dla jednostek zatrudniających wyniosła w 2008 roku 7,5,

natomiast w 2010 roku 12,3;

 suma przeciętnej liczby etatów w tysiącach wyniosła w 2008 roku 6,9, zaś w 2010

osiągnęła wartość 13,3.

Biorąc pod uwagę rodzaj działalności można wyodrębnić 4 grupy aktywnych organizacji

(dane GUS, Bank Danych Lokalnych):

 prowadzące wyłącznie nieodpłatną działalność statutową;

25

 Główny Urząd Statystyczny, Wstępne wyniki badania społecznej i ekonomicznej kondycji

stowarzyszeń, podobnych organizacji społecznych, fundacji oraz społecznych podmiotów

wyznaniowych w 2010 roku (SOF-1), str. 4.

47

 prowadzące odpłatną działalność statutową oraz nie prowadzące działalności

gospodarczej;

 prowadzące działalność gospodarczą oraz nie prowadzące odpłatnej działalności

statutowej;

 prowadzące równocześnie odpłatną działalność statutową i działalność gospodarczą.

Podział organizacji w województwie śląskim ze względu na rodzaj działalności prezentuje

tabela poniżej.

Tabela 5. Organizacje pozarządowe w województwie śląskim a rodzaj działalności.

Lp. Rodzaj działalności 2008 2010

1 organizacje prowadzące wyłącznie nieodpłatną działalność

statutową

73% 69%

2 organizacje prowadzące odpłatną działalność statutową oraz nie

prowadzące działalności gospodarczej

17% 22%

3 organizacje prowadzące działalność gospodarczą oraz nie

prowadzące odpłatnej działalności statutowej

6% 6%

4 organizacje prowadzące równocześnie odpłatną działalność

statutową i działalność gospodarczą

4% 3%

 Źródło: Opracowanie własne na podstawie danych GUS - Bank Danych Lokalnych

W niniejszym Planie przyjęto, że przedsiębiorstwami społecznymi są organizacje

pozarządowe prowadzące odpłatną działalność statutową lub/i działalność gospodarczą.

Pozostałe organizacje stanowią otoczenie sektora ekonomii społecznej, a zarazem jego

potencjał, który może zostać wykorzystany w sytuacji większego zainteresowania

organizacji pozarządowych łączeniem celów społecznych z ekonomicznymi.

Jeśli chodzi o sytuację ogólnopolską, to według wstępnych wyników badania społecznej

i ekonomicznej kondycji stowarzyszeń, podobnych organizacji społecznych, fundacji oraz

społecznych podmiotów wyznaniowych (SOF-1) - zrealizowanego przez GUS w 2011 roku

(dane dotyczą podmiotów działających w 2010 roku) - wśród badanych organizacji III sektora

zdecydowanie przeważały podmioty prowadzące wyłącznie nieodpłatną działalność statutową

- 73%, za nimi uplasowały się podmioty prowadzące odpłatną działalność statutową, ale nie

prowadzące działalności gospodarczej - 19%, następnie organizacje prowadzące działalność

gospodarczą a zarazem nie prowadzące odpłatnej działalności statutowej - 5%, a na końcu

organizacje prowadzące oprócz odpłatnej działalności statutowej także działalność

gospodarczą - 3%
26

.

Analizując rezultaty badań pn. „Polskie organizacje pozarządowe 2010. Najważniejsze

pytania, podstawowe fakty” - zrealizowanych przez Stowarzyszenie Klon/Jawor - można

zauważyć, iż trzonem polskiego sektora pozarządowego są stowarzyszenia zajmujące się

sportem, turystyką lub hobby - jest to główne pole działań ponad jednej trzeciej wszystkich

polskich organizacji (poza OSP). Dominują nieduże stowarzyszenia funkcjonujące w skali

lokalnej.

26

 Główny Urząd Statystyczny, Wstępne wyniki badania społecznej i ekonomicznej kondycji

stowarzyszeń, podobnych organizacji społecznych, fundacji oraz społecznych podmiotów

wyznaniowych w 2010 roku (SOF-1), str. 5

48

Większość polskich organizacji (56%) opiera całość działania na społecznej pracy członków/

wolontariuszy i nie współpracuje z płatnym personelem nawet na zasadzie jednorazowych

umów. Co czwarta organizacja zatrudnia stałych pracowników - przeciętnie cztery osoby,

przy czym nie zawsze są to umowy o pracę i często dotyczą one pracy w niewielkim

wymiarze godzin. Przeliczając tę pracę na etaty, tylko 6% organizacji działa w oparciu

o ponad 5 pełnych etatów. Braki personalne uzupełniane są poprzez jednorazowe zlecenia -

wykorzystywane zarówno w organizacjach dysponujących regularnym personelem, jak i w co

czwartej organizacji nie zatrudniającej nikogo na stałe.

Ponad jedna piąta organizacji określa swoją sytuację finansową jako złą lub bardzo złą, blisko

dwie trzecie zaś wskazuje, że problemy w zdobywaniu funduszy lub sprzętu były w ostatnim

roku „zdecydowanie” lub „raczej” odczuwalne. Ponad połowa zgłasza też problemy związane

z formalnościami dotyczącymi zdobywania funduszy. Polski sektor pozarządowy jest

ogromnie rozwarstwiony w zakresie dostępnych środków finansowych. Budżet 11%

organizacji nie przekracza 100 zł, a jednocześnie 5% tych najbogatszych notuje roczne

przychody rzędu miliona lub więcej złotych każda, kumulując w ten sposób większość

przychodów całego polskiego sektora pozarządowego. Roczny budżet przeciętnej organizacji

wynosi około 20 tys. zł.

Biorąc pod uwagę lokalny charakter działań dużej części organizacji, ich naturalnym

partnerem jest samorząd lokalny (urzędy miast i gmin oraz starostwa powiatowe), z którymi

kontaktuje się ponad cztery piąte organizacji, zaś jedna trzecia ma częste, regularne kontakty.

Z urzędami marszałkowskimi i administracją rządową organizacje współpracują znacznie

rzadziej - częste, regularne kontakty ma zaledwie kilka procent organizacji. Prawie dwie

trzecie w ogóle nie kontaktuje się z urzędami wojewódzkimi, a aż trzy czwarte nie ma

żadnych kontaktów z rządowymi instytucjami na szczeblu centralnym.

Współpraca z samorządem utrzymywana jest zarówno ze względu na wspólny przedmiot

działań, wspólne cele i możliwość połączenia wysiłków, jak i z uwagi na pozostające w gestii

samorządu środki publiczne, które w ramach zlecania zadań może on przekazywać

organizacjom. Wielkość tych środków jest wskaźnikiem intensywności kontaktów, a ich

wyraźny wzrost wskazuje na zacieśnianie współpracy między samorządem a organizacjami.

Do najważniejszych zmian polskiego sektora pozarządowego, jakie nastąpiły na przestrzeni

lat 2003-2009 należą:

 wzrost roli wolontariuszy: z pomocy wolontariuszy zewnętrznych korzysta połowa

organizacji, więcej niż w latach poprzednich;

 lepsza ocena własnej sytuacji: organizacje oceniają swoją skuteczność nieco bardziej

optymistycznie. Coraz więcej z nich uważa też, że warunki, w jakich funkcjonują, są

lepsze niż w latach poprzednich;

 brak obiektywizmu w ocenie własnego funkcjonowania: organizacje mało krytycznie

podchodzą do oceny własnych możliwości i kompetencji;

 lepsze wykorzystanie nowych technologii: wzrasta skala wykorzystania internetu

i liczba pozarządowych stron internetowych;

49

 intensywniejsza współpraca finansowa z administracją: zwiększa się strumień

pieniędzy publicznych trafiających do organizacji;

 większe zainteresowanie funduszami unijnymi: rośnie odsetek organizacji

aplikujących o środki z Unii Europejskiej;

 lepszy wizerunek społeczny: od kilku lat rośnie przekonanie o większej skuteczności

działań organizacji w stosunku do efektywności państwa, szczególnie w zakresie

lokalnym.

Udział Polaków w działaniach organizacji pozarządowych zależy od ich opinii na temat

sektora pozarządowego. Z badań Stowarzyszenia Klon/Jawor wynika, że jego wizerunek

ciągle nie jest najlepszy, choć w ciągu ostatnich lat można mówić o jego stopniowej

poprawie. Wg danych Klon/Jawor w 2011 roku 66% Polaków wsparło materialnie

organizacje społeczne. Oznacza to znaczący wzrost w stosunku do roku 2010, kiedy pomoc

finansową lub rzeczową udzielaną/świadczoną organizacjom deklarowało 54% z nich.

W 2012 roku Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego przygotował

2 badania jakościowe dotyczące sektora ekonomii społecznej w województwie śląskim.

Pierwsze z nich pn. „Organizacje pozarządowe jako potencjał sektora ekonomii społecznej

w województwie śląskim”
27

 wykazało, iż NGO województwa śląskiego nie są zainteresowane

tworzeniem przedsiębiorstw społecznych, a także podjęciem działalności gospodarczej czy

pożytku publicznego. Jeżeli nawet dana organizacja rozważała taką możliwość, to dotyczyło

to zazwyczaj działalności w dotychczasowym obszarze funkcjonowania. Niechęć

do rozpoczęcia działalności gospodarczej wynikała także z braku możliwości finansowych,

lokalowych i kadrowych danej organizacji pozarządowej. Przedstawiciele NGO kojarzą

termin „ekonomia społeczna”, ale poziom ich wiedzy na ten temat jest znikomy.

W większości przypadków również nie posiadali wiedzy na temat działalności OWES, nigdy

nie słyszeli o takich podmiotach. Ponadto, badani nie byli w stanie wskazać wyraźnej granicy

między III sektorem a sektorem ES.

Drugie zrealizowane badanie
28

 dotyczyło współpracy jednostek samorządu terytorialnego

z sektorem ekonomii społecznej w województwie śląskim i zostało przeprowadzone wśród

kadry zarządzającej oraz pracowników urzędów gmin i powiatów, ośrodków pomocy

społecznej, powiatowych centrów pomocy rodzinie, Wojewódzkiego Urzędu Pracy

i powiatowych urzędów pracy. Wyniki badań wykazały, iż występują duże rozbieżności

27

 Badanie pn. „Organizacje pozarządowe jako potencjał sektora ekonomii społecznej w województwie

śląskim” zrealizowane w ramach projektu systemowego „Kształcenie i doradztwo dla kadr pomocy

i integracji społecznej województwa śląskiego”, Poddziałania 7.1.3, priorytetu VII Promocja

integracji społecznej Programu Operacyjnego Kapitał Ludzki 2007-2013 przez Marketing Research

World Piotr Sojka wśród 60 liderów organizacji pozarządowych województwa śląskiego, 2012.
28

 Badanie pn. „Jednostki samorządu terytorialnego wobec wyzwań sektora ekonomii społecznej

w województwie śląskim” zrealizowane w ramach projektu systemowego „Kształcenie i doradztwo

dla kadr pomocy i integracji społecznej województwa śląskiego”, Poddziałania 7.1.3, priorytetu VII

Promocja integracji społecznej Programu Operacyjnego Kapitał Ludzki 2007-2013 przez Marketing

Research World Piotr Sojka wśród 49 osób decyzyjnych, zaangażowanych we współpracę

międzysektorową oraz tworzenie polityk publicznych z terenu województwa śląskiego, 2012.

50

w zakresie wiedzy nt. ekonomii społecznej w odniesieniu do różnych typów gmin.

Pracownicy JST gmin miejskich posiadali przeważnie wiedzę w tym obszarze - zdarzało się,

iż były to bardzo szczegółowe informacje, natomiast w przypadku gmin miejsko-wiejskich

i wiejskich poziom wiedzy był bardzo niski, a czasami jej brakowało. Większe

zainteresowanie tematyką ES oraz chęcią poszerzenia wiedzy w tym obszarze odnotowano

w gminach miejskich. Barierą hamującą rozwój sektora ekonomii społecznej - według

badanych - jest brak odpowiedniej komunikacji między różnymi JST oraz niewystarczające

środki finansowe. Urzędnicy wskazali również na niejasność zasad funkcjonowania

poszczególnych typów przedsiębiorstw społecznych. Za słabo rokujący typ przedsiębiorstwa

społecznego uznali spółdzielnię socjalną. Ponadto w zamówieniach publicznych dla

urzędników nie do końca jasna jest celowość stosowania klauzul społecznych - z jednej

strony uważają, że ułatwiają one przekazywanie zadań przedsiębiorstwom społecznym,

a z drugiej, iż naruszają zasady konkurencyjności, co stanowi zagrożenie dla sektora

prywatnego. Z cytowanych badań wynika, iż większość badanych podmiotów nie posiada

komórki/pionu/stanowiska, które byłoby odpowiedzialne wyłącznie za sektor ekonomii

społecznej w gminie/powiecie.

Badane przedstawicielki 18 Ośrodków Pomocy Społecznej z terenu województwa śląskiego

wskazały, że podmioty ekonomii społecznej mogą wykonywać różnego typu usługi, zlecane

w trybie zamówienia publicznego przez gminy, z zastosowaniem klauzul społecznych.

W opinii badanych powinny one być w miarę możliwości proste i nieskomplikowane,

uwarunkowane kwalifikacjami i możliwościami pracowników/beneficjentów podmiotów

ekonomii społecznej, w tym spółdzielni socjalnych i Centrum Integracji Społecznej.

Pracownicy OPS wymienili całe spektrum usług, które mieszczą się przede wszystkim

w obszarze pomocy i integracji społecznej oraz usług o charakterze komunalnym. Zaliczyli

do nich:

1. Usługi opiekuńcze dla seniorów i dzieci: dla osób starszych w miejscu zamieszkania

(np. w przypadku, gdy dorosłe dzieci emigrują zarobkowo), dla rodzin z dziećmi

do lat 3. Prowadzenie instytucji: żłobków, schronisk dla matek z dziećmi.

W przypadku NGO prowadzących działalność gospodarczą - prowadzenie świetlic

socjoterapeutycznych, klubów młodzieżowych, domów pomocy społecznej

i rodzinnych domów pomocy.

2. Usługi medyczne dla osób niepełnosprawnych.

3. Usługi cateringowe i pralnicze: dla klientów DPS, dowóz i przygotowywanie

posiłków dla klientów OPS, prowadzenie baru, przynoszenie obiadów do domu

klienta, prowadzenie kuchni w szkołach.

4. Usługi rzemieślnicze: szewskie, szklarskie, rymarskie, zegarmistrzowskie i inne.

5. Dbanie o zieleń w gminie: koszenie trawy, w tym na drogach, porządkowanie

skwerów, parków, ogrodów, odkurzanie centrum botanicznego.

6. Drobne usługi remontowe: usługi budowlane, usuwanie barier architektonicznych.

7. Usługi porządkowe: sprzątanie, w tym budynków, klatek schodowych, dbanie

o przystanki komunikacji gminnej/miejskiej, dbanie o rowy melioracyjne,

utrzymywanie porządku, wywożenie śmieci, sprzątanie wysypisk.

51

8. Zbieranie i recycling odpadów.

9. Inne: odśnieżanie, prowadzenie sklepu z używaną odzieżą i meblami.

Zadania publiczne z obszaru pomocy społecznej zlecane organizacjom pozarządowym

Zgodnie z treścią art. 2 ust. 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U.

z 2009 roku, Nr 175, poz. 1362 j.t. ze zm.) pomoc społeczną organizują organy administracji

rządowej i samorządowej, współpracując w tym zakresie, na zasadzie partnerstwa,

z organizacjami społecznymi i pozarządowymi, Kościołem Katolickim, innymi kościołami,

związkami wyznaniowymi oraz osobami fizycznymi i prawnymi. Współpraca ta może

polegać, między innymi, na zlecaniu realizacji zadań z obszaru pomocy społecznej

organizacjom pożytku publicznego. Kwestie te szczegółowo reguluje ustawa o działalności

pożytku publicznego i o wolontariacie (Dz.U. z 2010 roku, Nr 234, poz. 1536 j.t. z późn. zm.).

Działalnością pożytku publicznego określa się działalność społecznie użyteczną, prowadzoną

przez organizacje pozarządowe w sferze zadań publicznych określonych w wyżej

wymienionej ustawie. Sfera ta obejmuje m.in. zadania w zakresie pomocy społecznej, w tym

pomocy osobom i rodzinom będącym w trudnej sytuacji życiowej oraz wyrównywania szans

tych osób i rodzin. Zlecanie realizacji zadań publicznych może mieć formę powierzania

wykonywania zadań publicznych wraz z udzieleniem dotacji na finansowanie ich realizacji

lub wspierania takich zadań wraz z udzieleniem dotacji na dofinansowanie ich realizacji.

Informacje na temat tego rodzaju działań znalazły się w sprawozdaniu OZPS za 2011 rok
29

.

Ze względu na zadania statutowe Regionalnego Ośrodka Polityki Społecznej Województwa

Śląskiego, który koordynował prace na tworzeniem Planu ES poniżej skoncentrowano się

na danych nt. zadań publicznych realizowanych przez NGO w województwie śląskim.

Ich zakres obejmował następujące kwestie:

1. Zadania publiczne zlecone zgodnie z art. 4 ustawy o działalności pożytku

publicznego i o wolontariacie, w tym m.in.: liczbę organizacji pozarządowych

posiadających umowy współpracy (zleceń zadań);

2. Wybrane rodzaje usług pomocy społecznej świadczonych przez organizacje

pozarządowe, tj.: usługi opiekuńcze, specjalistyczne usługi opiekuńcze,

prowadzenie placówek pomocy społecznej, w tym m.in. liczbę zleceń dla

organizacji pozarządowych.

Zaprezentowane poniżej informacje pochodzą zarówno z gmin, jak i z powiatów.

Przyporządkowanie danych uzależnione było od podziału kompetencyjnego zadań pomocy

29

 Dane pochodzące z raportu „Ocena zasobów pomocy społecznej. Województwo śląskie 2012”,

opracowanego przez zespół pracowników Obserwatorium Integracji Społecznej, działającego przy

Regionalnym Ośrodku Polityki Społecznej Województwa Śląskiego, współfinansowanego

z Europejskiego Funduszu Społecznego w ramach projektu 1.16 „Koordynacja na rzecz aktywnej

integracji” PO KL 2007-2013, czerwiec 2012 r.

52

społecznej przypisanych dla powiatu i dla gminy dokonanego zgodnie z ustawą o pomocy

społecznej
30

.

Z danych przekazanych przez 163 ośrodki pomocy społecznej i miejskie ośrodki pomocy

rodzinie z terenu województwa śląskiego wynika, iż łączna liczba wszystkich organizacji

pozarządowych, które posiadały umowy współpracy z gminą, wynosiła 508. Szacuje się, że

w 2012 roku zmniejszy się ona o 19. Liczba zadań zleconych organizacjom pozarządowym

w zakresie usług opiekuńczych była równa 271. Prognozuje się, iż w roku 2012 wzrośnie ona

do 294. Spośród pozostałych zleconych zadań publicznych, 99 dotyczyło prowadzenia

placówki pomocy społecznej, a 42 świadczenia specjalistycznych usług opiekuńczych, przy

czym, zgodnie z przewidywaniami ośrodków, w 2012 roku liczba zleceń obejmujących

prowadzenie placówki pomocy społecznej spadnie o 11, natomiast liczba zleceń w zakresie

świadczenia specjalistycznych usług opiekuńczych wzrośnie o 4.

Wykres 6. Współpraca gmin z organizacjami pozarządowymi w województwie śląskim - zadania

zlecane z obszaru pomocy społecznej w 2011 roku wraz z prognozami na rok 2012.

Źródło: Statystyczna Aplikacja Centralna, sprawozdanie OZPS za rok 2011.

Z informacji przesłanych przez 17 powiatowych centrów pomocy rodzinie wynika, iż łączna

liczba wszystkich organizacji pozarządowych posiadających umowy współpracy z powiatami

wynosiła 60. Prognozuje się, iż w roku 2012 wzrośnie ona do 63. Spośród zadań publicznych,

zleconych organizacjom pozarządowym w 2011 roku najwięcej (35) dotyczyło prowadzenia

placówki pomocy społecznej. Szacuje się, iż w roku 2012 liczba ta nie ulegnie zmianie.

Warto podkreślić, iż gminy i powiaty współpracują także z organizacjami pozarządowymi

realizującymi zadania spoza obszaru pomocy społecznej, tj. zdrowia, edukacji, kultury, sportu

itp., jednak uzyskanie wiążących danych na temat zakresu i skali tej współpracy wymagałoby

odrębnych badań ROPS.

30

 Podczas agregacji wyników pominięto wartości nietypowe (odstające), a w przypadku prognoz

na rok 2012 również wartości zerowe, które z uwagi na konstrukcję narzędzia wypełnianego

w Statystycznej Aplikacji Centralnej (SAC) nie pozwalały na odróżnienie braków danych

od faktycznych wartości „0”.

0

50

100

150

200

250

300

350

usługi opiekuńcze specjalistyczne usługi

opiekuńcze
prowadzenie placówki

pomocy społecznej

Li
cz

b
a

 z
le

ce
ń

Rodzaj usług

2011

Prognozy 2012

53

Podmioty ekonomii społecznej w dłuższej perspektywie mają szansę stać się głównymi

dostawcami/wykonawcami masowych, dobrze świadczonych i tanich usług społecznych

np. usług opiekuńczych. Istotnym obszarem działalności PES może również stać się segment

usług niszowych, mniej opłacalny dla biznesu, obejmujący m.in. przeciwdziałanie

powodziom, energię odnawialną, wykorzystanie dziedzictwa kulturowo-przyrodniczego,

zagospodarowanie i recykling odpadów, utrzymanie czystości oraz gospodarkę leśną. Choć

prawdopodobnie ekonomia społeczna nie rozwiąże strukturalnych problemów polskiego

rynku pracy, to może jednak stanowić jego ważny element, atrakcyjny dla tych osób, które

z różnych względów nie radzą sobie w tradycyjnych przedsiębiorstwach nastawionych

na osiągnięcie zysku.

Za mocne strony organizacji pozarządowych można uznać:

 ciągłość historyczną, wizerunek społeczny budowany latami;

 wyższe zaufanie społeczne do NGO w porównaniu z administracją publiczną;

 otwartość na zmiany i innowacje;

 oddolną inicjatywę wypływającą z realnych potrzeb społecznych;

 dużą liczbę organizacji, co daje możliwość oddziaływania na decyzje lokalne poprzez

lobbing i rzecznictwo;

 udział wolontariatu w działaniach podejmowanych przez NGO;

 specjalizację w różnych obszarach, w tym także w obszarze pomocy i integracji

społeczno-zawodowej;

 zakorzenienie w społeczności lokalnej;

 chęć zdobywania wiedzy przez kadry NGO;

 profesjonalną kadrę (wyższe wykształcenie, feminizacja - sprzyjające działaniom

prospołecznym);

 otwarcie na konkurencyjność w stosunku do innych podmiotów.

Wśród słabych stron należy wymienić:

 brak wystarczających środków finansowych na działalność oraz brak płynności

finansowej;

 niską skłonność do ponoszenia ryzyka finansowego;

 brak możliwości zatrudnienia wystarczającej liczby ekspertów, niewystarczającą

liczbę personelu;

 słabą promocję i zły wizerunek niektórych NGO;

 brak profesjonalnych działań - szczególnie w sprawach finansowych

i administracyjnych w niektórych organizacjach pozarządowych;

 małą liczbę osób zainteresowanych aktywnością społeczną;

 postawę roszczeniową niektórych NGO;

 złą i/lub niewystarczającą współpracę z podmiotami z I i II sektora;

 nieumiejętność komunikowania się z otoczeniem zewnętrznym;

 niski stopień zaangażowania osób wykluczonych społecznie w działania NGO.

54

Podsumowując sytuację organizacji pozarządowych należy zaznaczyć, iż może ona ulec

poprawie w wyniku częstszego stosowania klauzul społecznych przez samorządy,

kontraktowania usług (umowy wieloletnie dla organizacji) oraz wprowadzenia ułatwień

prawnych w obszarach dotyczących działalności NGO. Szansą na rozwój III sektora może

być także nowa perspektywa finansowa 2014-2020, a co za tym idzie dynamiczny rozwój

ekonomiczny państwa i regionu. Znaczącą rolę mogą odegrać partnerstwa z JST i biznesem

oraz większa aktywność obywateli. Podkreślić należy także unikatowy system wsparcia

funkcjonujący w Polsce, tj. ośrodki wsparcia organizacji pozarządowych prowadzone

zarówno przez organizacje, jak i samorząd terytorialny.

Rozwój III sektora może ulec spowolnieniu z powodu odpływu kadr/wypalenia zawodowego

pracowników, złej jakości prawa (np. dot. zakładania stowarzyszeń, księgowości NGO) i jego

częstych zmian, zawiłych procedur administracyjnych, przerostu aparatu kontroli oraz

niestabilności finansowej państwa. Niekorzystny wpływ na rozwój III sektora może mieć

również zbyt duże zaangażowanie polityki w jego działania oraz wprowadzanie zmian

systemowych (np. w systemie emerytalnym) bez odpowiedniej analizy ich oddziaływania

na sferę społeczną. Zagrożeniem dla rozwoju NGO jest również brak chęci do ponoszenia

ryzyka finansowego, do prowadzenia działalności gospodarczej i/lub odpłatnej działalności

statutowej oraz brak zachęt finansowych do przekształcania się NGO w PS. Same organizacje

muszą także uporać się z nie zawsze pozytywnym wizerunkiem medialnym.

3.1.4. Podmioty wspierające i otoczenie sektora ekonomii społecznej

Podmioty wspierające sektor ekonomii społecznej to podmioty powołane w celu wspierania

przedsiębiorczości społecznej w regionie lub realizujące zadania z tego obszaru.

W niniejszym dokumencie zaliczono do nich:

 Centra Ekonomii Społecznej,

 wojewódzkie Ośrodki Wsparcia Ekonomii Społecznej,

 Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego.

Otoczenie sektora ekonomii społecznej tworzą podmioty, które wpływają na kondycję sektora

ekonomii społecznej w regionie, w tym sprzyjają jej rozwojowi. Należą do nich:

 jednostki samorządu terytorialnego,

 instytucje pomocy i integracji społecznej,

 instytucje rynku pracy,

 organizacje pozarządowe prowadzące nieodpłatną działalność statutową,

 Lokalne Grupy Działania,

 sektor biznesu,

 ROEFS-y, przy czym zgodnie ze stanowiskiem Ministerstwa Rozwoju Regionalnego,

wszystkie działania związane z pozyskiwaniem środków EFS przez podmioty

ekonomii społecznej będą realizowane przez Regionalne Ośrodki Europejskiego

Funduszu Społecznego, natomiast OWES będą wspierały podmioty ES

w pozyskiwaniu zewnętrznych źródeł finansowania, z wyjątkiem środków EFS.

55

Centra Ekonomii Społecznej

Centra Ekonomii Społecznej stanowią część ogólnopolskiego projektu 1.19

pn. „Zintegrowany system wsparcia ekonomii społecznej” (ZSWES) realizowanego w ramach

Programu Operacyjnego Kapitał Ludzki, Priorytetu I Zatrudnienie i integracja społeczna,

Działania 1.2 Wsparcie systemowe instytucji pomocy i integracji społecznej,

współfinansowanego ze środków Europejskiego Funduszu Społecznego. Ich działania

adresowane są do Ośrodków Wsparcia Ekonomii Społecznej (OWES), czyli instytucji

zajmujących się udzielaniem kompleksowego wsparcia przedsiębiorstwom

społecznym/podmiotom ekonomii społecznej i osobom indywidualnym zainteresowanym

podejmowaniem przedsięwzięć z zakresu ekonomii społecznej.

W ramach ww. projektu na terenie Polski działa obecnie pięć ośrodków realizujących zadania

na rzecz budowy sieci instytucji oferujących wystandaryzowane i kompleksowe wsparcie

dla przedsiębiorstw społecznych w poszczególnych województwach. Dla województwa

małopolskiego, śląskiego i świętokrzyskiego funkcje CES pełni Agencja Rozwoju i Promocji

Spółdzielczości Związku Lustracyjnego Spółdzielni Pracy oraz Małopolska Szkoła

Administracji Publicznej Uniwersytetu Ekonomicznego w Krakowie.

CES-y prowadzą działania w zakresie szkolenia i doradztwa, integracji środowiska

wspierającego podmioty ekonomii społecznej, jego reprezentowania oraz promocji

i informacji
31

.

OWES - wsparcie w ramach Poddziałania 7.2.2 Programu Operacyjnego Kapitał

Ludzki 2007-2013 współfinansowanego w ramach Europejskiego Funduszu Społecznego

w województwie śląskim

Głównym rezultatem działań prowadzonych w ramach Poddziałania 7.2.2 ma być powstanie

40 Ośrodków Wsparcia Ekonomii Społecznej na terenie całego kraju, zapewniających

kompleksowe i wysokiej jakości wsparcie na rzecz wzmocnienia potencjału przedsiębiorstw

społecznych.

Projekty realizowane w ramach tego Poddziałania powinny przyczyniać się przede wszystkim

do zapewnienia trwałego funkcjonowania instytucji wspierających ekonomię społeczną oraz

podmiotów ekonomii społecznej w sposób stabilny i kompleksowy
32

.

31

 http://pozytek.ngo.pl/x/594425?projekt=613880
32

 http://www.funduszeeuropejskie.gov.pl/poradnikbeneficjenta/pokl/strony/7.2.2-wsparcie-ekonomii-

spolecznej.aspx

http://www.socialeconomy.pl/zswes

56

Wyniki z „Raportu z badania potrzeb ośrodków wsparcia ekonomii społecznej”
33

,

przeprowadzonego w okresie od grudnia 2010 do marca 2011 roku przez Centra Ekonomii

Społecznej pokazują następujące rodzaje wsparcia świadczonego przez OWES-y:

Źródło: J. Brzozowska, A. Bulka, Raport z badania potrzeb ośrodków wsparcia ekonomii społecznej, Kraków,

kwiecień 2011

Natomiast zainteresowanie beneficjentów OWES-ów poszczególnymi rodzajami wsparcia

kształtowało się następująco (skala od 1 do 3, gdzie 1 to słabe zainteresowanie, 2 - średnie

zainteresowanie, a 3 - duże zainteresowanie):

Forma wsparcia Ocena

Doradztwo 2,69

Pomoc w pozyskaniu wsparcia

finansowego

2,67

Szkolenia 2,62

Inne 2,62

Usługi księgowe 2,56

Usługi prawne 2,54

Usługi marketingowe 2,41

Wsparcie w budowaniu partnerstw

lokalnych

2,30

Wsparcie finansowe 2,29
Źródło: J. Brzozowska, A. Bulka, Raport z badania potrzeb ośrodków wsparcia ekonomii społecznej, Kraków,

kwiecień 2011

Efekty projektów realizowanych w ramach Poddziałania 7.2.2 w latach 2008-2011

w województwie śląskim (na podstawie danych uzyskanych z Wydziału Europejskiego

Funduszu Społecznego Urzędu Marszałkowskiego Województwa Śląskiego)

Analizując efekty projektów realizowanych w ramach Poddziałania 7.2.2 w latach 2008-2011

w województwie śląskim należy podkreślić, iż znacząco wpłynęły na nie zmiany zapisów

w Szczegółowym Opisie Priorytetów PO KL. Przed aktualizacją w czerwcu 2010 roku SZOP

zakładał wąski katalog narzędzi umożliwiających wsparcie podmiotów ES - nie przewidywał

m.in. instrumentów umożliwiających tworzenie podmiotów ES tj. dotacji i wsparcia

pomostowego. W 2010 roku wprowadzono możliwość wspierania i zakładania spółdzielni

socjalnych, w tym również osób prawnych.

33

 J. Brzozowska, A. Bulka, Raport z badania potrzeb ośrodków wsparcia ekonomii społecznej,

Kraków 2011, str. 10-11

Zakres wsparcia Procent organizacji świadczących dany

rodzaj wsparcia

Doradztwo 100%

Szkolenia 98%

Wsparcie w budowaniu partnerstw 93%

Pomoc w pozyskiwaniu wsparcia

finansowego

85%

Usługi prawne 55%

Usługi księgowe 52%

Usługi marketingowe 43%

Wsparcie finansowe 25%

57

Wśród wniosków składanych w ramach Poddziałania 7.2.2 w ww. okresie przeważały typy

operacji dot. wsparcia szkoleniowego oraz działań informacyjno-promocyjnych, a dużą grupę

realizatorów stanowiły podmioty rynku komercyjnego, które nie zawsze łączyły w swojej

działalności cele społeczne z działalnością gospodarczą.

Wśród najczęściej realizowanych działań znalazły się:

 przygotowanie liderów ekonomii społecznej do tworzenia strategii rozwiązywania

problemów lokalnych;

 organizacja debat, sesji szkoleniowych z zakresu funkcjonowania ekonomii

społecznej;

 szkolenia z zakresu organizowania środowiskowych grup samopomocowych;

 szkolenia nt. budowy partnerstwa lokalnego lub promowania idei partnerstwa

lokalnego na rzecz wsparcia i rozwoju ES;

 szkolenia z prawa pracy, prawa podatkowego, zamówień publicznych, projektowania

stron internetowych, zasad prowadzenia niepublicznych placówek opieki społecznej

przez NGO;

 animowanie działań lokalnych, budowa potencjału animatora lokalnego;

 usługi doradcze w zakresie księgowości, prowadzenia finansów i bieżącej działalności

podmiotu;

 kampanie informacyjno-promocyjne dot. przedsiębiorczości społecznej (promowanie

spółdzielni socjalnych poprzez pokazywanie dobrych praktyk).

Dotychczas w województwie śląskim realizowano 37 projektów w ramach Poddziałania 7.2.2

(w tym 32 zakończono). Wzięło w nich udział ponad 1400 instytucji oraz ponad 1600

pracowników tychże instytucji (przy ogólnej liczbie uczestników indywidualnych wynoszącej

ponad 3200 osób). Grupą docelową były przede wszystkim podmioty ekonomii społecznej,

instytucje rynku pracy oraz pomocy i integracji społecznej, a także organizacje pozarządowe

działające na terenie województwa śląskiego.

Od 2011 roku kryteria dostępu kładą szczególny nacisk na kompleksową realizację wsparcia.

W ramach konkursu nr 1/PO KL/7.2.2/2011 wybrano następujące projekty:

Tabela 6. Zestawienie operatorów finansowych realizujących projekty w wyniku konkursu

nr 1/PO KL/7.2.2/2011 w województwie śląskim (stan na 4 czerwca 2012 roku)

Lp. Tytuł projektu Operator

finansowy

Partner Cel projektu

1 Spółdzielnie

socjalne drugiej

generacji - II edycja

Stowarzyszenie

Współpracy

Regionalnej

Fundacja Rozwoju

Przedsiębiorczości

Społecznej „Być

Razem” w Cieszynie

Wzmocnienie sektora ekonomii

społecznej w województwie śląskim,

poprzez utworzenie 10 spółdzielni

socjalnych (w tym 2 spółdzielni osób

prawnych), które dadzą zatrudnienie

60 osobom bezrobotnym lub

niepełnosprawnym poszukującym

pracy.

2 Inkubator

Społecznej

Przedsiębiorczości

Województwa

Miasto Gliwice/

Gliwickie

Centrum

Organizacji

Miasto Bielsko -Biała,

Miasto Częstochowa,

Gmina Dąbrowa

Górnicza, Miasto

Wzmocnienie sektora ekonomii

społecznej w województwie śląskim

poprzez zapewnienie kompleksowego

wsparcia 900 podmiotom ekonomii

58

Śląskiego Pozarządowych Tychy, Miasto

Żory/Żorskie Centrum

Organizacji

Pozarządowych,

Stowarzyszenie

Centrum Rozwoju

Inicjatyw Społecznych

CRIS, Bielskie

Stowarzyszenie

Artystyczne „Teatr

Grodzki”

społecznej i 4000 osób fizycznych

(w tym 1200 osobom

niepełnosprawnym) z terenu

województwa śląskiego w ramach

działania Inkubatora Społecznej

Przedsiębiorczości Województwa

Śląskiego.

3 Spółdzielnie

socjalne nowej ery

Fundacja

Regionalnej

Agencji

Promocji

i Zatrudnienia

Spółdzielnia Socjalna

„RedHead”

Zwiększenie przedsiębiorczości

społecznej wśród osób zagrożonych

wykluczeniem społecznym z terenu

województwa śląskiego poprzez

kompleksowe wsparcie 36 osób

i utworzenie 6 spółdzielni socjalnych.
Źródło: Wydział EFS Urzędu Marszałkowskiego Województwa Śląskiego, www.efs.slaskie.pl

W konkursie nr 1/POKL/7.2.2/2012 oprócz kryteriów o charakterze formalno-

organizacyjnym (lokalizacja biura projektu, grupy docelowe, okres realizacji projektu,

możliwa liczba składanych wniosków w ramach konkursu, terytorialny zakres działania

ośrodków wsparcia ekonomii społecznej, udokumentowane doświadczenie projektodawcy

w prowadzeniu działalności w obszarze) zawarto następujące warunki:

 projektodawca zapewni funkcjonowanie OWES po zakończeniu realizacji projektu

przez okres co najmniej równy okresowi realizacji projektu;

 projektodawca zapewni realizację działań prowadzących do opracowania stabilnych

i trwałych systemów finansowania podmiotów ekonomii społecznej;

 prowadzony przez projektodawcę OWES będzie wdrażał standardy działania

instytucji wsparcia ekonomii społecznej, a także podda się procesowi weryfikacji

wypełnienia standardów;

 projekt zakłada realizację wszystkich typów operacji wskazanych w Poddziałaniu

7.2.2;

 projekt przewiduje wsparcie w postaci doradztwa biznesowego dla podmiotów

ekonomii społecznej w zakresie pozyskiwania przez te podmioty zewnętrznych źródeł

finansowania.

W wyniku rozstrzygnięcia konkursów nr 1/POKL/7.2.2/2012 i 2/POKL/7.2.2/2012, funkcje

OWES w województwie śląskim pełnić będą następujące podmioty:

 dla subregionu centralnego - Ośrodek Wsparcia Ekonomii Społecznej Subregionu

Centralnego/ Rudzka Agencja Rozwoju "Inwestor" Sp. z o.o.;

 dla subregionu północnego - Jurajski Ośrodek Wsparcia Ekonomii Społecznej

w Subregionie Północnym Województwa Śląskiego/ Agencja Rozwoju Regionalnego

w Częstochowie S.A.;

 dla subregionu zachodniego - Inkubator Ekonomii Społecznej Subregionu

Zachodniego/ Centrum Rozwoju Inicjatyw Społecznych CRIS;

 dla subregionu południowego - Ośrodek Wsparcia Ekonomii Społecznej Subregionu

Południowego/ Stowarzyszenie Bielskie Centrum Przedsiębiorczości.

59

Ponieważ w subregionie północnym funkcje OWES będzie pełnił podmiot pełniący

równocześnie funkcje ROEFS istotne jest wyraźne rozgraniczenie obszarów działań ww.

podmiotów tj. wszystkie działania związane z pozyskiwaniem środków EFS przez podmioty

ekonomii społecznej będą realizowane przez Regionalne Ośrodki Europejskiego Funduszu

Społecznego, natomiast OWES będą wspierały podmioty ES w pozyskiwaniu zewnętrznych

źródeł finansowania, z wyjątkiem środków EFS.

Regionalne Ośrodki Europejskiego Funduszu Społecznego

Celem działania Krajowego Ośrodka EFS jest kreowanie rozwoju lokalnego oraz promocja

partnerskiego podejścia w rozwiązywaniu problemów społecznych w obszarach wspieranych

przez Europejski Fundusz Społeczny
34

. Cel ten jest realizowany m.in. poprzez współpracę

i wsparcie w działaniach sieci Regionalnych Ośrodków EFS, których zadaniem jest pomoc

w wykorzystaniu środków finansowych pochodzących z Unii Europejskiej w taki sposób, aby

jak najlepiej służyły rozwojowi regionów oraz poprawiały sytuację ich mieszkańców

na rynku pracy
35

.

W województwie śląskim istnieją 4 Regionalne Ośrodki EFS, tj.

 Regionalny Ośrodek EFS w Bielsku-Białej - Stowarzyszenie Bielskie Centrum

Przedsiębiorczości obejmujące miasto Bielsko-Biała oraz powiaty: bielski, cieszyński,

pszczyński, żywiecki;

 Regionalny Ośrodek EFS w Częstochowie - Agencja Rozwoju Regionalnego

w Częstochowie S.A. obejmująca miasto Częstochowa oraz powiaty: częstochowski,

kłobucki, lubliniecki, myszkowski, zawierciański;

 Regionalny Ośrodek EFS w Katowicach - Górnośląska Agencja Rozwoju

Regionalnego S.A. obejmująca miasta: Katowice, Bytom, Chorzów, Dąbrowa

Górnicza, Jaworzno, Mysłowice, Piekary Śląskie, Ruda Śląska, Siemianowice Śląskie,

Sosnowiec, Świętochłowice, Tychy oraz powiaty: będziński, mikołowski, tarnogórski,

bieruńsko-lędziński;

 Regionalny Ośrodek EFS w Rybniku - Rudzki Inkubator Przedsiębiorczości Sp. z o.o.

obejmujący miasta: Rybnik, Gliwice, Jastrzębie-Zdrój, Zabrze, Żory oraz powiaty:

gliwicki, raciborski, rybnicki, wodzisławski
36

.

Z usług Regionalnych Ośrodków EFS mogą korzystać:

 instytucje rynku pracy (publiczne służby zatrudnienia, Ochotnicze Hufce Pracy,

agencje zatrudnienia, instytucje szkoleniowe, instytucje dialogu społecznego

i partnerstwa lokalnego, czyli związki zawodowe, pracodawcy, organizacje

pozarządowe współpracujące z publicznymi służbami zatrudnienia);

 organizacje przedsiębiorców i przedsiębiorcy;

 organizacje pozarządowe działające w obszarach wspieranych przez EFS;

 szkoły (w tym szkoły wyższe);

34

 http://roefs.pl/krajowy-osrodek-efs/nasze-cele/
35

 http://czestochowa.roefs.pl/wszystko-o-nas/misja/
36

 http://efs.slaskie.pl/index.php?p=10&grupa=1&kart=12&id_m=281

60

 jednostki naukowe;

 jednostki samorządu terytorialnego i ich jednostki organizacyjne działające

w obszarach wspieranych przez EFS (Ośrodki Pomocy Społecznej, Powiatowe Centra

Pomocy Rodzinie, Domy Pomocy Społecznej, Domy Dziecka);

 ośrodki doradztwa rolniczego;

 osoby indywidualne, które są zainteresowane udziałem w projektach dofinansowanych

z EFS, wyłącznie w zakresie uzyskania informacji na temat projektów realizowanych

w danym regionie
37

.

Przy czym priorytetową grupę klientów Regionalnych Ośrodków EFS stanowią organizacje

pozarządowe, szkoły (podstawowe, gimnazjalne, ponadgimnazjalne, placówki edukacyjne,

w tym przedszkolne lub organy prowadzące) oraz wszystkie podmioty będące

projektodawcami do EFS z gmin wiejskich, wiejsko-miejskich i miast do 25 tys.

mieszkańców.

Wśród usług świadczonych przez ROEFS znajdują się:

 zachęcanie potencjalnych projektodawców do aplikowania o środki z EFS;

 zidentyfikowanie potrzeb klienta Regionalnego Ośrodka EFS oraz udzielenie

podstawowej informacji nt. funduszu;

 usługa informacyjna nt. możliwości udziału w projekcie współfinansowanym

ze środków EFS;

 konsultacje nt. możliwości współfinansowania projektu ze środków EFS;

 pomoc w przygotowaniu projektu kwalifikującego się o dofinansowanie z EFS oraz

przygotowaniu wniosku o dofinansowanie;

 pomoc we wdrażaniu projektu współfinansowanego ze środków EFS;

 animowanie inicjatyw lokalnych, zawieranie partnerstw.

Wszyscy projektodawcy, którzy chcą skorzystać ze wsparcia EFS, dzięki ośrodkom mogą:

 uczestniczyć w szkoleniach z zakresu przygotowania projektów EFS, prowadzonych

przez akredytowanych trenerów (m.in. z zarządzania projektem, jego monitoringu

i kontroli finansowej);

 uczestniczyć w szkoleniach specjalistycznych, dotyczących bezpośrednio lub

pośrednio problematyki objętej wsparciem EFS (np. problematyka rynku pracy,

aktywizacji zawodowej osób bezrobotnych, szkoleń i poradnictwa zawodowego,

edukacji, rozwoju lokalnego, przeciwdziałania wykluczeniu społecznemu, kształcenia

ustawicznego, rozwoju przedsiębiorczości);

 skorzystać z pomocy doradców świadczących doradztwo bezpośrednie dla

projektodawców, którzy planują złożyć wniosek w ramach Programu Operacyjnego

Kapitał Ludzki, albo już otrzymali dotację i potrzebują wsparcia w zakresie wdrażania

projektów;

 skorzystać z pomocy lokalnych animatorów, którzy wspierają lokalne inicjatywy

współpracy, służą pomocą i inspiracją przy przekształcaniu pomysłów w dobre

37

 http://czestochowa.roefs.pl/wszystko-o-nas/beneficjenci/

61

projekty oraz pomagają w diagnozowaniu lokalnych potrzeb i tworzeniu planów

działania;

 dokonać wstępnej oceny wniosków;

 uczestniczyć w spotkaniach informacyjnych, konferencjach i seminariach

promujących Europejski Fundusz Społeczny
38

.

Należy podkreślić, iż mimo że Regionalne Ośrodki Europejskiego Funduszu Społecznego nie

są instytucjami bezpośrednio wspierającymi sektor ekonomii społecznej, to mogą odegrać

znaczącą rolę w działaniach edukacyjnych i promocyjnych na rzecz jego rozwoju

w województwie śląskim.

Lokalne Grupy Działania

Głównym celem LGD jest realizacja inicjatyw wpływających na aktywizację społeczności

lokalnych, a także poprawę konkurencyjności wsi jako miejsca zamieszkania i prowadzenia

działalności ekonomicznej, zarówno przez mieszkańców, jak i inwestorów zewnętrznych.

Grupy te funkcjonują w oparciu o zapisy ustawy o wspieraniu rozwoju obszarów wiejskich

oraz ustawy o stowarzyszeniach. Ich strukturę stworzono pod koniec 2004 roku, w ramach

Programu Pilotażowego Leader+, który w obecnym okresie programowania jest częścią

Programu Rozwoju Obszarów Wiejskich
39

. Europejski program Leader, funkcjonujący

w Unii Europejskiej od 1991 r., za główny cel stawia budowanie kapitału społecznego

na wsi poprzez aktywizację mieszkańców oraz przyczynianie się do powstawania

nowych miejsc pracy oraz lepsze wykorzystanie posiadanych zasobów przyrodniczych,

historycznych, kulturowych, gospodarczych, itp. Projekt Leader ma przyczynić się

do aktywizacji społeczności wiejskich poprzez włączenie partnerów społecznych

i gospodarczych do planowania i wdrażania lokalnych inicjatyw. Zaangażowanie

społeczności wiejskich w proces podejmowania decyzji dotyczących rozwoju konkretnego

obszaru na poziomie lokalnym możliwe jest dzięki tworzeniu i rozwijaniu lokalnego

partnerstwa przedstawicieli trzech sektorów: publicznego, społecznego i gospodarczego.

W skład LGD mogą wchodzić m.in. przedstawiciele samorządów gmin, placówek oświatowo

- kulturalnych, kościelnych, organizacji/stowarzyszeń działających na danym terenie, firm,

a także poszczególnych miejscowości. Tak szeroka reprezentacja umożliwia efektywne

wykorzystanie potencjału wszystkich członków LGD oraz realizację działań adresowanych

do wszystkich sektorów - publicznego, prywatnego (gospodarczego) i społecznego
40

.

Wśród najważniejszych działań podejmowanych przez LGD należy wymienić m.in.:

 mobilizowanie ludności do aktywnego udziału w procesie rozwoju obszarów

wiejskich;

38

 http://roefs.pl/siec-regionalnych-osrodkow-efs/oferta/
39

Lokalne Grupy Działania w Województwie Śląskim, Urząd Marszałkowski Województwa Śląskiego

Wydział Terenów Wiejskich, str. 3 - 4
40

 http://www.lgdziemiapszczynska.pl/1,o-nas,czytaj,strona.html

62

 upowszechnianie i wymianę informacji o inicjatywach związanych z aktywizacją

ludności na obszarach wiejskich;

 promocję zatrudnienia i aktywizację zawodową osób pozostających bez pracy

i zagrożonych zwolnieniem z pracy na obszarach gmin wiejskich;

 działania na rzecz rozwoju gospodarczego, w tym rozwoju przedsiębiorczości

na obszarach wiejskich;

 wsparcie rozwoju wspólnot i społeczności lokalnych;

 wspieranie środowisk zagrożonych wykluczeniem społecznym oraz osób chorych

i niepełnosprawnych;

 działania na rzecz rozwoju ekonomii społecznej.

Wszystkie ww. działania umożliwiają pełniejsze zaangażowanie społeczności w rozwój

lokalny oraz efektywniejsze wykorzystanie potencjału obszarów wiejskich, co jest zbieżne

z ideą przedsiębiorczości społecznej. Tym samym LGD mogą skutecznie wesprzeć tworzenie

i rozwój sektora ekonomii społecznej.

Na koniec 2011 roku w województwie śląskim zarejestrowanych było 15 Lokalnych Grup

Działania (ich wykaz zamieszczony został w aneksie).

63

Mapa 2. Wybrane podmioty ekonomii społecznej o charakterze rynkowym i integracyjnym

w województwie śląskim w 2012 r.

64

Źródła: 1) Związek Lustracyjny Spółdzielni Pracy, 2) Ogólnopolski Związek Rewizyjny Spółdzielni Socjalnych,

3) Śląski Urząd Wojewódzki, 4) http://niepelnosprawni.slaskie.pl

65

3.2. Analiza SWOT sektora ekonomii społecznej w województwie śląskim.

MOCNE STRONY SŁABE STRONY

1. Dynamiczny rozwój sektora ekonomii społecznej w województwie

śląskim w I dekadzie XXI w.

2. Finansowe wsparcie dla rozwoju sektora ES w ramach funduszy

unijnych w województwie śląskim, dostęp do bezzwrotnych źródeł

finansowania oraz wzrost zainteresowania funduszami ze strony

organizacji aplikujących o środki z UE.

3. Istnienie oferty edukacyjnej w województwie śląskim skierowanej

do osób zainteresowanych ekonomią społeczną prowadzonej

w formie szkoleń, doradztwa i coachingu.

4. Przykłady dobrych praktyk podmiotów ES w regionie.

5. Rozbudowana infrastruktura wsparcia podmiotów ekonomii społecznej.

6. Stosunkowo duża liczba organizacji pozarządowych

w województwie śląskim umożliwiająca skuteczne oddziaływanie na

decyzje lokalne poprzez lobbing i rzecznictwo.

7. Lepsze wykorzystanie nowych technologii przez organizacje

pozarządowe (własne strony internetowe).

8. Istnienie dobrych przykładów współpracy między organizacjami

pozarządowymi, samorządami lokalnymi i sektorem biznesu

w województwie śląskim.

9. Zdobyte doświadczenie wynikające z przeprowadzonych

w województwie śląskim kampanii promocyjnych sektora ES

(„Promes” i „Śląski Promes”).

10. Entuzjazm i zaangażowanie osób związanych z sektorem ekonomii

społecznej w województwie śląskim, w tym doświadczenie śląskich

liderów przedsiębiorstw społecznych w zakresie promocji.

11. Wsparcie władz regionu dla promocji sektora ES.

1. Istniejąca dysproporcja pomiędzy liczbą osób bezrobotnych

w województwie śląskim a liczbą funkcjonujących podmiotów

ekonomii społecznej, będących w stanie zapewnić alternatywne miejsca

pracy.

2. Niestabilność finansowa, organizacyjna i kadrowa funkcjonujących

podmiotów ekonomii społecznej w województwie śląskim.

3. Umiejscowienie w jednej gminie kilku PES o tym samym profilu

działalności.

4. Zawężenie programu edukacyjnego OWES do podmiotów ekonomii

społecznej, marginalizacja kształtowania wiedzy o sektorze ekonomii

społecznej w otoczeniu i środowiskach, od których zależy efektywność

tego sektora.

5. Przewaga programów edukacyjnych opartych na teorii, brak

praktycznego doświadczenia u edukatorów.

6. Najniższa w kraju liczba podmiotów III sektora w przeliczeniu

na 10 tysięcy mieszkańców oraz wysoki odsetek organizacji

pozarządowych w województwie śląskim prowadzących wyłącznie

nieodpłatną działalność statutową.

7. Nierealistyczna ocena swoich możliwości i kompetencji przez niektóre

organizacje pozarządowe.

8. Niski w stosunku do kraju poziom pozyskiwania środków finansowych

przez organizacje pozarządowe z województwa śląskiego na projekty

realizowane w ramach PO KL 2007-2013.

9. Hermetyczność środowiska WTZ i ZAZ oraz małe otwarcie

na współpracę instytucjonalną/ pozainstytucjonalną.

10. Brak wiedzy samorządów gminnych i powiatowych nt. stosowania

klauzul społecznych w prawie zamówień publicznych.

11. Niski poziom aktywności i zaangażowania społeczeństwa

66

w działalność społeczną.

12. Niski poziom współpracy pomiędzy jednostkami samorządu

terytorialnego, biznesem a podmiotami ekonomii społecznej oraz

pomiędzy poszczególnymi PES w województwie śląskim.

13. Brak reprezentacji sektora ekonomii społecznej i poszczególnych

rodzajów podmiotów ekonomii społecznej w województwie śląskim.

14. Brak narzędzi diagnostycznych pozwalających analizować kondycję

poszczególnych typów podmiotów ekonomii społecznej, określających

ich słabe i mocne strony, użyteczność oraz potrzeby edukacyjne.

15. Brak środków finansowych dla PES w województwie śląskim

przeznaczonych na działania promocyjne.

16. Brak jednolitej, spójnej strategii promocji i systemu identyfikacji

wizualnej ES w województwie śląskim.

17. Niewystarczające wykorzystanie nowoczesnych źródeł promocji,

np. w sieci, social media.

18. Brak zapisów dotyczących ES i jej promocji w dokumentach

kształtujących lokalną politykę społeczną, np. strategiach

rozwiązywania problemów społecznych.

19. Ograniczone środki i niestabilność finansowania wsparcia

realizowanego przez organizacje infrastrukturalne.

67

SZANSE ZAGROŻENIA

1. Rosnąca świadomość wyczerpywania się klasycznych sposobów

rozwiązywania problemów ubóstwa i wykluczenia, a co za tym idzie

popularność upowszechniania tzw. dobrych praktyk, innowacyjnych

rozwiązań „starych” problemów społecznych, w tym instrumentu, jakim

jest ekonomia społeczna.

2. Mobilizacja lokalnych zasobów (ludzkich, kulturowych, fizycznych,

społecznych dostępnych na danym obszarze) do wspólnych działań

na rzecz pełniejszego zaspokajania potrzeb mieszkańców, uruchomienie

mechanizmów wzajemnościowych, budowanie postaw solidarności

społecznej i działania na rzecz wspólnego dobra, co przyczynia się

do pogłębienia tożsamości lokalnej mieszkańców oraz rozwoju kapitału

społecznego na danym obszarze.

3. Możliwość podjęcia w ramach PES przez osoby bezrobotne szkoleń,

staży, praktycznej nauki zawodu bezpośrednio u potencjalnych

pracodawców.

4. Podmioty ekonomii społecznej jako potencjalni dostawcy lokalnych

produktów oraz tanich i dostępnych usług społecznie użytecznych

w obszarach mniej opłacalnych dla biznesu np.: opieka nad osobami

starszymi, wykorzystanie dziedzictwa kulturowo-przyrodniczego,

zagospodarowanie i recykling odpadów, utrzymanie czystości oraz

gospodarka leśna.

5. Umiejscowienie obszaru ekonomii społecznej w nowej perspektywie

finansowej 2014-2020 oraz opracowanie krajowej strategii

i regionalnych planów rozwoju ekonomii społecznej, w tym jej

promocji.

6. Funkcjonowanie na terenie kraju 5 regionalnych centrów ekonomii

społecznej.

7. Dostępny portal www.ekonomiaspoleczna.pl, zawierający opisy

dobrych praktyk dotyczących różnych podmiotów ES, bibliotekę

publikacji, wyniki badań oraz bazy danych podmiotów ekonomii

1. Rosnąca od 2008 roku liczba osób bezrobotnych w województwie

śląskim, w tym znajdujących się w szczególnej sytuacji na rynku pracy.

2. Postrzeganie ES jako antidotum na wszystkie problemy społeczne. Zbyt

duże i nierealistyczne oczekiwania społeczne i polityczne wobec

możliwości rozwiązania problemów bezrobocia przez podmioty

ekonomii społecznej.

3. Skomplikowane i niedostosowane do potrzeb procedury prawno-

administracyjne związane z utworzeniem i funkcjonowaniem

podmiotów ekonomii społecznej.

4. Niechęć działaczy organizacji pozarządowych do łączenia działalności

społecznej z ekonomiczną.

5. Ograniczenie działań edukacyjnych regionalnych CES wyłącznie

do kadry OWES (projekt 1.19 PO KL).

6. Brak badań potrzeb, w tym edukacyjnych, podmiotów ekonomii

społecznej, które nie bazowałyby wyłącznie na informacjach

przekazywanych nieformalnie/nieoficjalnie przez działające podmioty

oraz na przesłankach teoretycznych.

7. Centralizacja decyzji dotyczących zawartości oferty wsparcia

dla sektora ekonomii społecznej, w tym programów edukacyjnych.

8. Wysoka fluktuacja kadr podmiotów ekonomii społecznej oraz

wypalenie zawodowe pracowników PES.

9. Brak zainteresowania współpracą z podmiotami ekonomii społecznej

ze strony sektora biznesu (nieufność w profesjonalizm PES).

10. Niski poziom wiedzy społeczeństwa, instytucji, decydentów

na temat PES i ich możliwości.

11. Mała rozpoznawalność haseł branżowych związanych z ES (język

niedostosowany/niezrozumiały dla większości społeczeństwa).

12. Brak pozytywnie nacechowanego wyobrażenia o produktach/usługach

ES w świadomości potencjalnych odbiorców, wynikający z różnej

jakości ofert proponowanych przez PES.

http://www.ekonomiaspoleczna.pl/

68

społecznej w kraju i regionie.

8. Możliwość zakładania spółdzielni socjalnych osób prawnych.

9. Możliwość kontraktowania usług (umowy wieloletnie dla organizacji

pozarządowych zawierane w gminach/powiatach).

10. Rosnąca liczba zadań publicznych zlecanych organizacjom

pozarządowym przez gminy i związany z tym wzrost strumienia

pieniędzy publicznych trafiających do organizacji.

11. Możliwość podejmowania współpracy podmiotów ekonomii społecznej

z biznesem na zasadach konkurencyjnego pozyskiwania zleceń

i podwykonawstwa.

12. Wzrost współpracy pomiędzy jednostkami samorządu terytorialnego

a podmiotami ekonomii społecznej, przyczyniającej się do realizacji

różnorodnych działań społeczno-gospodarczych oraz wykreowanie

nowych partnerów szczególnie zainteresowanych rozwojem

społeczności lokalnej.

13. Rosnąca moda na „podejmowanie świadomych decyzji

konsumenckich", co może zaowocować trendem do kupowania

produktów i usług PES.

14. Zainteresowanie firm społeczną odpowiedzialnością biznesu (CSR), co

może powodować większą chęć współpracy gospodarczej z sektorem

ES.

15. Dynamiczny rozwój i popularność ekspresywnych mediów

społecznościowych (Facebook, Twitter). Możliwość bezpłatnej

promocji, umacniania marki i budowania jej tożsamości.

16. Wydarzenia promujące tematykę ES - eventy, festiwale, koncerty,

pokazy.

17. Pozytywne skojarzenia PES w społeczeństwie i biznesie

z działaniami mającymi charakter prospołeczny i mieszczącymi się

w obszarze CSR.

18. Poprawa wizerunku społecznego organizacji pozarządowych.

19. Upowszechnienie stosowania klauzul społecznych przez podmioty

finansów publicznych, w szczególności JST. Klauzule społeczne jako

13. Nieznajomość technik marketingowych praktyków ES, brak

doświadczenia w promowaniu produktów i usług.

14. Instrumentalne (PR-owe) traktowanie CSR przez niektóre firmy.

15. Brak profesjonalnego (biznesowego, partnerskiego) podejścia

podmiotów ekonomii społecznej do prowadzonej działalności

gospodarczej - „uzależnienie” od finansów publicznych.

16. Uzależnienie od koniunktury gospodarczej w Polsce i UE wartości

przeznaczonych środków publicznych na dotacje dla PES.

17. Niejasność i zbyt duża ogólnikowość zapisów dotyczących klauzul

społecznych w zamówieniach publicznych, rzadkie ich stosowanie

przez JST. Obawy przed błędną interpretacją przepisów.

18. Skomplikowane procedury administracyjne przy inicjowaniu

współpracy samorządów lokalnych z podmiotami ekonomii społecznej.

19. Brak możliwości pozyskania środków finansowych przez PES

w funkcjonującym systemie funduszy pożyczkowych/ poręczeniowych.

20. Brak komercyjnej oferty bankowej skierowanej do PES.

21. Stopniowe zawłaszczanie środków publicznych przeznaczonych

dla PES przez administrację (przykład - tzw. inkubatory społecznej

przedsiębiorczości w JST).

69

szansa na pozyskiwanie zleceń z gmin i powiatów przez PES.

20. Wprowadzenie w strategicznych dokumentach samorządów propozycji

zmian dot. zlecania zadań, usług PES oraz konieczności tworzenia dla

nich w budżetach gwarancji finansowych.

21. Wzrost niezależności finansowej PES uzyskujących środki

z działalności gospodarczej (wiarygodny partner ekonomiczny dla

instytucji finansowych).

22. Promowanie utworzenia przez podmioty finansowe komercyjnej oferty

skierowanej wyłącznie do PES (kredyty, preferencyjne warunki

zakładania rachunków bieżących wraz z linią kredytową).

70

3.3. Rekomendacje

Na podstawie przygotowanej analizy sektora ekonomii społecznej w województwie śląskim

rekomenduje się podjęcie następujących działań:

1. Pogłębianie/budowanie świadomości społecznej na temat sektora ekonomii społecznej

wśród decydentów, polityków, pracowników samorządów terytorialnych, w tym OPS

i PUP.

2. Zawarcie zapisu w lokalnych strategiach rozwoju, strategiach rozwiązywania

problemów społecznych i innych strategiach/planach/programach lokalnych

o możliwościach i korzyściach społecznych zlecania zadań, usług przedsiębiorstwom

społecznym przez samorządy.

3. Identyfikację i wyszukiwanie obszarów rynkowych w gminach/powiatach możliwych

do zagospodarowania przez przedsiębiorstwa społeczne np.: opieka nad osobami

starszymi, energia odnawialna, wykorzystanie dziedzictwa kulturowo-przyrodniczego,

zagospodarowanie i recykling odpadów, utrzymanie czystości, gospodarka leśna.

Priorytetowe powinny stać się usługi opiekuńcze (ze względu na sytuację

demograficzną) oraz usługi związane z zagospodarowaniem i recyklingiem odpadów

(ze względu na stopień zanieczyszczenia środowiska w regionie).

4. Promowanie zawierania Lokalnych Paktów na rzecz ES (np. we współpracy

z Powiatowymi Radami Zatrudnienia), których jednym z celów byłaby analiza obecnie

zlecanych usług/produktów przez JST i wskazanie tych, które mogłyby zostać

zagospodarowane przez sektor ES.

5. Promowanie stosowania klauzul społecznych - kluczowych dla rozwoju sektora

ekonomii społecznej - w gminach. Działania promocyjne powinny obejmować

prezentację wykładni prawnej wraz z przykładami prawidłowego stosowania klauzul

społecznych.

6. Promowanie wśród sektora biznesu zlecania usług PES oraz innych form współpracy

np. organizowania staży/praktyk.

7. Pogłębianie/budowanie świadomości społecznej na temat sektora ekonomii społecznej

wśród beneficjentów PES oraz osób/instytucji zainteresowanych ich zakładaniem.

8. Wypracowanie modelu współpracy między podmiotami powołanymi do wspierania

PES (OWES, CES, ROPS), a instytucjami ich otoczenia (JST, instytucje pomocy

i integracji społecznej, instytucje rynku pracy, NGO, LGD i inne).

9. Organizację zintegrowanego systemu informacji na temat sektora ES w regionie, w tym

stworzenie narzędzia informatycznego pozwalającego na bieżące monitorowanie liczby

PES.

10. Wdrożenie struktury, metody gromadzenia danych oraz monitorowania realizacji Planu

ES na lata 2012-2020 w regionie.

11. Wymianę doświadczeń na poziomie regionalnym, ponadregionalnym

i międzynarodowym na temat oferty przedsiębiorstw społecznych (produktów i usług),

podnoszenia ich jakości oraz sposobów dystrybucji i promocji.

12. Lobbing na rzecz uwzględnienia w budżetach JST zapisu o konieczności tworzenia

gwarancji finansowych dla PS (korzystających ze środków zewnętrznych) w celu

71

pokrycia wymaganego wkładu własnego w projekcie. Pomoc finansowa w trakcie

realizacji projektu w formie udzielania przez samorządy pożyczek, gwarancji, poręczeń

na realizację zadań w sferze pożytku publicznego (w tym rozwiązywanie problemów

finansowych wynikających z opóźnień w otrzymywaniu kolejnych transz związanych

z realizacją projektów).

13. Rozwój systemu wspierania przedsiębiorstw społecznych poprzez tworzenie

inkubatorów przedsiębiorstw społecznych, uzupełniających funkcje OWES.

14. Proponowanie zmiany w ustawie o gospodarce nieruchomościami, polegającej

na usytuowaniu spółdzielni w grupie podmiotów, dla których stopa oprocentowania

opłatą wieczystą wynosi 0,3%, nie zaś 3, a nawet 6% (art. 72. ww. ustawy) oraz

lobbowanie za jej uchwaleniem i wprowadzeniem w życie wraz z odpowiednią

wykładnią prawną.

15. Uwzględnienie w systemie realizacji przyszłego RPO kryteriów promujących

gospodarkę społeczną, zarówno w katalogu beneficjentów, jak i kryteriach wyboru

projektów.

16. Wyodrębnienie części środków finansowych w nowym okresie programowania

funduszy europejskich na stworzenie instrumentów finansowych wspierających rozwój

przedsiębiorczości społecznej (np. pożyczki umarzalne, finansowanie zwrotne, fundusz

poręczeniowy, fundusz płynnościowy).

17. Wspieranie administracyjne ekonomizacji PES o charakterze rynkowym

i integracyjnym m.in. w ramach OWES (np. PES utrzymujące się z dotacji powinny

płacić za korzystanie z usług prawnych i księgowych niezwiązanych z przygotowaniami

do rozpoczęcia działalności odpłatnej lub gospodarczej. Z kolei PES prowadzące taką

działalność mogłyby korzystać z tego wsparcia bezpłatnie).

18. Zachęcenie banków do stworzenia komercyjnej oferty skierowanej tylko i wyłącznie

do przedsiębiorstw społecznych (kredyty, preferencyjne warunki zakładania rachunków

bieżących wraz z linią kredytową).

72

 4. Priorytety oraz kierunki działania

4.1. Priorytety, cele, kierunki działań, działania i oczekiwane rezultaty.

Cel główny

Wzmocnienie roli przedsiębiorczości społecznej

w integracji społeczno-zawodowej w regionie.

Cel główny będzie realizowany poprzez 4 cele szczegółowe przyporządkowane

do poszczególnych obszarów priorytetowych ekonomii społecznej w województwie śląskim.

Obszary te zostały wyodrębnione w chwili rozpoczęcia prac nad przygotowaniem

Wieloletniego regionalnego planu działań na rzecz promocji i upowszechnienia ekonomii

społecznej oraz rozwoju instytucji sektora ekonomii społecznej i jej otoczenia w województwie

śląskim. Prace odbywały się w ramach 5 zespołów zadaniowych:

- ds. integracji i reintegracji społecznej,

- ds. edukacji i profesjonalizacji sektora ekonomii społecznej,

- ds. współpracy sektora ekonomii społecznej z otoczeniem instytucjonalnym

i pozainstytucjonalnym, w tym ze środowiskiem biznesu,

- ds. promocji ekonomii społecznej,

- ds. finansowania podmiotów sektora ekonomii społecznej.

Każdy z ww. zespołów zajmował się jednym obszarem priorytetowym. Obszar finansowania

podmiotów sektora ES, jako jedyny nie stał się osobnym priorytetem - zawiera się natomiast

w pozostałych w zakresie odpowiadającym danemu tematowi.

Dla każdego celu szczegółowego wskazano główne kierunki działania oraz same działania -

propozycje projektów. Ze względu na to, iż Plan ma charakter wieloletni, przewiduje się jego

monitoring i aktualizacje. Będzie więc istniała możliwość przedstawiania nowych propozycji

projektów według karty projektu, stanowiącej załącznik do Planu.

Priorytety, cele szczegółowe i kierunki działań sformułowano następująco:

Priorytet I:

Integracja i reintegracja społeczna

Cel szczegółowy 1:

Zwiększenie udziału podmiotów ekonomii społecznej w procesie integracji i reintegracji

społecznej oraz zawodowej osób zagrożonych wykluczeniem społecznym.

 Kierunek działania 1.1.:

Formalno-prawne wsparcie środowisk wykluczonych i zagrożonych wykluczeniem

społecznym poprzez rozwój przedsiębiorczości społecznej.

 Kierunek działania 1.2.:

Rozwój działalności rynkowej przez przedsiębiorstwa społeczne.

73

Priorytet II:

Współpraca sektora ekonomii społecznej z otoczeniem instytucjonalnym

i pozainstytucjonalnym, w tym ze środowiskiem biznesu na rzecz rozwoju lokalnego

Cel szczegółowy 2:

Rozwój międzysektorowej współpracy podmiotów ekonomii społecznej.

 Kierunek działania 2.1.:

Wsparcie działań na rzecz ekonomii społecznej na poziomie gminnym i powiatowym.

 Kierunek działania 2.2.:

Diagnozowanie sektora ekonomii społecznej w regionie.

 Kierunek działania 2.3.:

Sieciowanie, partnerstwa lokalne i wymiana informacji.

Priorytet III:

Edukacja i profesjonalizacja sektora ekonomii społecznej

Cel szczegółowy 3:

Podniesienie poziomu wiedzy i upowszechnienie umiejętności praktycznych w sektorze

ekonomii społecznej i jego otoczeniu.

 Kierunek działania 3.1.:

Nowe działania edukacyjne w formie studiów, szkoleń i zajęć fakultatywnych.

 Kierunek działania 3.2.:

Edukacja wyjaśniająca zasady działania gospodarki społecznej.

 Kierunek działania 3.3.:

Działania uzupełniające w ramach programów wspierających ekonomię społeczną.

- Kierunek działania 3.4.:

Bezpośrednie wsparcie szkoleniowo-edukacyjne i doradcze dla środowisk

wykluczonych i zagrożonych wykluczeniem społecznym.

Priorytet IV:

Promocja ekonomii społecznej

Cel szczegółowy 4:

Podniesienie poziomu świadomości społecznej dotyczącej sektora ekonomii społecznej

oraz utrwalenie jego pozytywnego wizerunku.

 Kierunek działania 4.1.:

Zgromadzenie, uporządkowanie, udostępnienie i bieżąca aktualizacja informacji na

temat ekonomii społecznej w przestrzeni rzeczywistej i wirtualnej oraz jej promocja.

 Kierunek działania 4.2.:

Budowa marki sektora ekonomii społecznej w województwie śląskim.

 Kierunek działania 4.3.:

Promocja wsparcia dla środowisk wykluczonych i zagrożonych wykluczeniem

społecznym.

74

 Kierunek działania 4.4.:

Współpraca z mediami regionalnymi i lokalnymi w zakresie promocji ekonomii

społecznej.

Poniżej przedstawiono tabele zawierające kierunki działań wraz z działaniami

i przyporządkowanymi im realizatorami, źródłami finansowania i terminami realizacji.

75

Priorytet I

Integracja i reintegracja społeczna

Cel szczegółowy 1:

Zwiększenie udziału podmiotów ekonomii społecznej w procesie integracji i reintegracji społecznej oraz zawodowej osób zagrożonych

wykluczeniem społecznym.

Kierunek działania 1.1.:

Formalno-prawne wsparcie środowisk wykluczonych i zagrożonych wykluczeniem społecznym poprzez rozwój przedsiębiorczości

społecznej.

Działanie Realizator Źródła finansowania

Termin

realizacji

1.1.1 Inicjowanie tworzenia nowych przedsiębiorstw społecznych

generujących miejsca pracy.

JST, NGO, PS,

PUP, OWES

środki samorządów,

środki niepubliczne,

fundusze unijne,

Fundusz Pracy

2012-2020

1.1.2 Opracowanie stabilnego systemu współfinansowania wspierającego

tworzenie miejsc pracy w przedsiębiorstwach społecznych,

obejmującego m.in. dotacje, niskooprocentowane pożyczki, staże itp.

Bank Gospodarstwa

Krajowego, MPiPS,

WUP

fundusze unijne,

środki budżetu

państwa

2012-2020

Oczekiwane produkty:

 liczba utworzonych przedsiębiorstw społecznych do 2020 roku:

 45 spółdzielni socjalnych (zatrudniających minimum 5 osób, utworzonych ze środków Funduszu Pracy/funduszy strukturalnych,

minimalny okres działalności 5 lat) oraz spółek non-profit;

 zwiększenie odsetka organizacji pozarządowych prowadzących działalność gospodarczą do 15% w stosunku do wartości ogółem;

 liczba utworzonych miejsc pracy w spółdzielniach socjalnych w latach 2012-2020 - minimum 225;

 liczba utworzonych funduszy pożyczkowych (z możliwością skorzystania z usług mobilnych doradców) - 1;

 liczba utworzonych funduszy poręczeniowych (z możliwością skorzystania z usług mobilnych doradców) - 1.

76

Kierunek działania 1.2.:

Rozwój działalności rynkowej przez przedsiębiorstwa społeczne.

Działanie Realizator Źródła finansowania

Termin

realizacji

1.2.1 Identyfikacja i wyszukiwanie obszarów rynkowych ważnych

ze względów społecznych, a możliwych do zagospodarowania przez

podmioty ekonomii społecznej w ramach systemu wsparcia

analityczno-diagnostycznego.

OWES, organizacje

przedsiębiorców,

JST

fundusze unijne, środki

niepubliczne, środki

samorządów

2012-2020

1.2.2 System wsparcia szkoleniowo-doradczego dla podmiotów ekonomii

społecznej i organizacji pozarządowych na poziomie

wyspecjalizowanych ośrodków realizujących program Ośrodków

Wsparcia Ekonomii Społecznej w zakresie prowadzenia działalności

gospodarczej.

OWES fundusze unijne 2012-2020

1.2.3 Stworzenie kompleksowej oferty w ramach systemu wsparcia sektora

ekonomii społecznej, dostosowanej do potrzeb lokalnych, w

szczególności na obszarach zagrożonych bezrobociem.

JST, NGO, ISP fundusze unijne, środki

samorządów, środki

niepubliczne

2012-2020

Oczekiwane produkty:

 liczba kompleksowo działających OWES na terenie województwa śląskiego - 4;

 liczba podmiotów ekonomii społecznej (rynkowych i integracyjnych), które skorzystały z oferty wsparcia - 400.

77

Priorytet II

 Współpraca sektora ekonomii społecznej z otoczeniem instytucjonalnym i pozainstytucjonalnym,

w tym ze środowiskiem biznesu na rzecz rozwoju lokalnego

Cel szczegółowy 2:

Rozwój międzysektorowej współpracy podmiotów ekonomii społecznej.

Kierunek działania 2.1.:

Wsparcie działań na rzecz ekonomii społecznej na poziomie gminnym i powiatowym.

Działanie Realizator Źródła finansowania

Termin

realizacji

2.1.1 Powołanie Powiatowych Rad Pożytku Publicznego lub komórek/

stanowisk odpowiedzialnych za współpracę z PES.

JST środki samorządów 2013-2020

2.1.2 Włączenie problematyki ekonomii społecznej do dokumentów

strategicznych gminy i powiatu.

JST środki samorządów 2013-2020

2.1.3 Zlecanie zadań publicznych przedsiębiorstwom społecznym przez

jednostki samorządu terytorialnego.

JST środki samorządów 2013-2020

Oczekiwane produkty:

 liczba powiatów, które powołały komórki odpowiedzialne za współpracę z podmiotami ekonomii społecznej lub utworzyły Powiatowe

Rady Pożytku Publicznego - 18;

 liczba dokumentów strategicznych zawierających problematykę ekonomii społecznej - 27 (powiaty), 83 (gminy);

 liczba umów na realizację zadań publicznych podpisanych z przedsiębiorstwami społecznymi -184.

78

Kierunek działania 2.2.:

Diagnozowanie sektora ekonomii społecznej w regionie.

Działanie Realizator

Źródła

finansowania

Termin

realizacji

2.2.1 Przygotowanie i przeprowadzenie badań regionalnych

z obszaru ekonomii społecznej.

samorząd

województwa/ROPS

fundusze unijne 2012-2020

2.2.2 Prowadzenie diagnozy i monitorowanie sytuacji sektora ekonomii

społecznej w województwie śląskim, w tym z wykorzystaniem narzędzi

analityczno-diagnostycznych.

samorząd

województwa/ROPS

fundusze unijne 2012-2020

Oczekiwane produkty:

 liczba badań - 2;

 liczba raportów monitoringowych przygotowanych przez ROPS - 2 rocznie;

 liczba opracowanych narzędzi analityczno-diagnostycznych - 1.

Kierunek działania 2.3.:

Sieciowanie, partnerstwa lokalne i wymiana informacji.

Działanie Realizator

Źródła

finansowania

Termin

realizacji

2.3.1 Gromadzenie i wymiana informacji na temat działalności sektora ES

w podregionach.

OWES, NGO, ISP fundusze unijne 2013-2020

2.3.2 Wspieranie partnerstw/paktów na rzecz rozwoju ES, w tym współpracy

pomiędzy JST, NGO, PES i biznesem.

JST, NGO, OWES,

PES, przedsiębiorcy,

izby gospodarcze,

LGD, ROEFS

środki niepubliczne,

fundusze unijne,

środki samorządów

2012-2020

2.3.3 Organizowanie forów i spotkań służących wymianie informacji między

przedstawicielami administracji publicznej, w tym służb zatrudnienia i

pomocy społecznej a przedstawicielami PES.

samorząd

województwa, PUP,

OWES, PES, LGD,

JST, OPS, PCPR

środki niepubliczne,

fundusze unijne,

środki samorządów

2012-2020

2.3.4 Organizacja wizyt studyjnych umożliwiających wymianę informacji na

temat sektora ekonomii społecznej.

samorząd

województwa/ROPS,

NGO

fundusze unijne 2012-2020

79

2.3.5 Organizacja/ udział w targach przedsiębiorczości społecznej. samorząd

województwa, OWES,

PES, JST, NGO, LGD

środki niepubliczne,

fundusze unijne,

środki samorządów

2012-2020

Oczekiwane produkty:

 liczba raportów monitoringowych o działalności sektora ES w podregionach - 1 raport rocznie z każdego z 4 OWES-ów w regionie;

 liczba zorganizowanych spotkań dot. ekonomii społecznej w województwie - co najmniej 2 w roku;

 liczba podmiotów zaangażowanych w działania partnerskie na rzecz rozwoju przedsiębiorczości społecznej - 80;

 liczba wizyt studyjnych - 40;

 liczba zorganizowanych targów przedsiębiorczości społecznej - 3;

 liczba podmiotów ekonomii społecznej biorących udział w targach przedsiębiorczości społecznej - co najmniej 30.

80

Priorytet III

Edukacja i profesjonalizacja sektora ekonomii społecznej

Cel szczegółowy 3:

Podniesienie poziomu wiedzy i upowszechnienie umiejętności praktycznych w sektorze ekonomii społecznej i jego otoczeniu.

Kierunek działania 3.1.:

Nowe działania edukacyjne w formie studiów, szkoleń i zajęć fakultatywnych.

Działanie Realizator Źródła finansowania

Termin

realizacji

3.1.1 Studia podyplomowe z ekonomii społecznej.

szkoły wyższe,

samorząd

województwa/ROPS

fundusze unijne, środki

niepubliczne

2013-2020

3.1.2 Włączenie treści dotyczących gospodarki społecznej

do kształcenia na poziomie wyższym (zarządzanie, ekonomia,

polityka gospodarcza i społeczna, organizacja i zarządzanie

w pomocy społecznej).

szkoły wyższe fundusze unijne, środki

niepubliczne

2014-2020

3.1.3 Zajęcia fakultatywne dające kwalifikacje do działania w formule

PES dla uczniów szkół średnich zawodowych

(np. ekonomicznych).

szkoły średnie środki niepubliczne 2014-2020

3.1.4 Organizacja szkoleń z zakresu PR, dziennikarstwa i promocji

sektora ES dla osób zatrudnionych w PS.

OWES, ośrodki

szkoleniowe

fundusze unijne, środki

niepubliczne

2012-2020

3.1.5 Organizacja szkoleń dla kadry pomocy i integracji społecznej

z obszaru ekonomii społecznej.

samorząd

województwa/ROPS

fundusze unijne 2012-2020

3.1.6 Badanie i definiowanie potrzeb oraz określanie kierunków

rozwoju zawodowego kadry PES.

OWES, PES,

samorząd

województwa/ROPS

fundusze unijne, środki

niepubliczne

2012-2020

81

Oczekiwane produkty:

 liczba uruchomionych edycji studiów podyplomowych z tematyki ES - przynajmniej 7;

 liczba osób, które ukończyły studia podyplomowe z ES - przynajmniej 175;

 liczba szkół średnich/uczelni wyższych w regionie włączających problematykę ES do programów edukacyjnych - 20%;

 liczba przeprowadzonych szkoleń - co najmniej 1 w roku;

 liczba osób przeszkolonych z zakresu ES - 300 osób;

 liczba przeprowadzonych badań związanych z tematyką rozwoju zawodowego kadr ES - 2.

Kierunek działania 3.2.:

Edukacja wyjaśniająca zasady działania gospodarki społecznej.

Działanie Realizator Źródła finansowania

Termin

realizacji

3.2.1 Opracowanie i realizacja programu edukacyjnego skierowanego

do potencjalnych partnerów biznesowych PS oraz odbiorców

usług/ produktów (potencjalne obszary współpracy z biznesem,

katalog dobrych wzorców, promowanie społecznych aspektów

pracy, CSR).

OWES, PS fundusze unijne, środki

niepubliczne

2012-2020

3.2.2 Opracowanie i realizacja programu edukacyjnego skierowanego

do potencjalnych partnerów samorządowych i innych podmiotów

działających na rzecz rozwoju lokalnego.

samorząd

województwa,

OWES, LGD,

szkoły, kolegia

pracowników służb

społecznych

fundusze unijne, środki

niepubliczne

2012-2020

3.2.3 Opracowanie i realizacja programu edukacyjnego skierowanego

do organizacji pozarządowych, które zamierzają rozpocząć

odpłatną działalność statutową i/lub działalność gospodarczą oraz

mogą wspierać aktywizację i integrację społeczną pracowników

PES wywodzących się z grup problemowych.

OWES, samorząd

województwa/WUP

fundusze unijne, środki

niepubliczne

2012-2020

3.2.4 Opracowanie i realizacja programu edukacyjnego skierowanego

do młodzieży, szkół, nauczycieli prowadzących zajęcia,

w szczególności z przedmiotów: WOS i przedsiębiorczość.

szkoły, OWES,

ośrodki szkoleniowe,

placówki

doskonalenia

nauczycieli

fundusze unijne, środki

niepubliczne

2012-2020

82

Oczekiwane produkty:

 liczba opracowanych programów edukacyjnych nt. gospodarki społecznej - 4.

Kierunek działania 3.3.:

Działania uzupełniające w ramach programów wspierających ekonomię społeczną.

Działanie Realizator Źródła finansowania

Termin

realizacji

3.3.1 Przygotowanie przedstawicieli jednostek samorządu

terytorialnego, instytucji rynku pracy oraz pomocy społecznej do

wspierania rozwoju podmiotów ekonomii społecznej.

samorząd

województwa,

OWES, ROEFS,

kolegia pracowników

służb społecznych

środki samorządu,

fundusze unijne, środki

niepubliczne

2012-2020

3.3.2 Monitoring i ewaluacja działań OWES ze strony realizatorów

i odbiorców wsparcia (skuteczność, rezultaty), aktualizacja

programu i standardów, wsparcie superwizorów/ekspertów-

doradców.

samorząd

województwa, PES

fundusze unijne, środki

niepubliczne

2012-2020

3.3.3 Organizacja systemu staży i praktyk, w tym w służbach

zatrudnienia oraz pomocy i integracji społecznej dla osób

zainteresowanych pracą w PES.

samorząd

województwa/WUP,

PUP, OPS, OWES

fundusze unijne, Fundusz

Pracy, środki samorządów

2012-2020

3.3.4 Upowszechnianie informacji o obowiązujących regulacjach

prawnych dotyczących przedsiębiorczości społecznej,

informowanie o możliwości stosowania klauzul społecznych w

ramach prawa zamówień publicznych.

samorząd

województwa,

OWES, CES, PES,

ROEFS, NGO, szkoły

wyższe

środki niepubliczne,

fundusze unijne

2012-2020

Oczekiwane produkty:

 liczba pracowników JST przeszkolonych w zakresie przedsiębiorczości społecznej - 200;

 liczba JST w województwie śląskim przygotowanych do stosowania klauzul społecznych - 50% wszystkich JST w regionie;

 liczba raportów z działań OWES - 1 raport rocznie z każdego z 4 OWES-ów w regionie;

 liczba osób, które odbyły staże w PES - 200 osób.

83

Kierunek działania 3.4.:

Bezpośrednie wsparcie szkoleniowo-edukacyjne i doradcze dla środowisk wykluczonych i zagrożonych wykluczeniem społecznym.

Działanie Realizator Źródła finansowania

Termin

realizacji

3.4.1 Opracowanie i realizacja cyklu szkoleń dla rodziców/ opiekunów

osób niepełnosprawnych w zakresie reintegracji społeczno-

zawodowej osób niepełnosprawnych.

OPS, ZAZ, NGO,

PCPR, WTZ, JST,

PUP, kolegia

pracowników służb

społecznych

fundusze unijne, środki

samorządów

2012-2020

3.4.2 Opracowanie i realizacja cyklu szkoleń dla osób wykluczonych

i zagrożonych wykluczeniem społecznym, w tym wolontariuszy

planujących utworzenie przedsiębiorstwa społecznego.

OWES, PUP, NGO,

ROEFS, JST, kolegia

pracowników służb

społecznych

fundusze unijne, środki

samorządów

2012-2020

3.4.3 Prowadzenie działań edukacyjnych w zakresie podstawowego

wsparcia przedsiębiorstw społecznych (tzw. szkolenia „miękkie”

z zakresu zarządzania zespołem, współpracy z otoczeniem itp.).

samorząd

województwa, NGO -

organizacje

parasolowe, PUP

fundusze unijne, środki

niepubliczne

2012-2020

Oczekiwane produkty:

 liczba przeszkolonych rodziców/opiekunów osób niepełnosprawnych w zakresie reintegracji społeczno-zawodowej osób

niepełnosprawnych - 150;

 liczba przedsiębiorstw społecznych, które skorzystały z podstawowego wsparcia - 50.

84

Priorytet IV

Promocja ekonomii społecznej

Cel szczegółowy 4:

Podniesienie poziomu świadomości społecznej dotyczącej sektora ekonomii społecznej oraz utrwalenie jego pozytywnego wizerunku.

Kierunek działania 4.1.:

Zgromadzenie, uporządkowanie, udostępnienie i bieżąca aktualizacja informacji na temat ekonomii społecznej w przestrzeni

rzeczywistej i wirtualnej oraz jej promocja.

Działanie Realizator Źródła finansowania

Termin

realizacji

4.1.1 Promocja sektora ekonomii społecznej w przestrzeni

wirtualnej, w tym organizacja zintegrowanego systemu

informacji oraz aktywizacja działań w social media.

samorząd

województwa,

OWES, PES, JST,

NGO

fundusze unijne, środki

niepubliczne

2012-2020

4.1.2 Prowadzenie działań promocyjnych na rzecz ekonomii

społecznej, w tym spółdzielczości uczniowskiej w regionie

(publikacje, informatory, katalogi dobrych praktyk, lokalne

wydarzenia, festyny, imprezy itp.).

samorząd

województwa,

OWES, NGO, JST,

PUP, OPS, LGD,

PES, ROEFS

fundusze unijne, środki

samorządów

2013-2020

4.1.3 Organizacja konkursów z zakresu sektora ekonomii społecznej

w województwie śląskim (miasto/gmina przyjazna

przedsiębiorczości społecznej, konspekt lekcji dot.

problematyki ES, najciekawszy materiał prasowy, prowadzenie

spółdzielni uczniowskiej, itp.).

samorząd

województwa/ROPS,

OWES, JST

fundusze unijne, środki

samorządów

2013-2020

Oczekiwane produkty:

 liczba utworzonych serwisów internetowych nt. ES - 1;

 liczba przeprowadzonych wydarzeń/ działań promocyjnych - co najmniej 6 rocznie;

 liczba wydanych publikacji nt. ES - co najmniej 4;

 liczba inicjatyw na rzecz upowszechnienia spółdzielczości uczniowskiej - 10;

 liczba zorganizowanych konkursów z obszaru ekonomii społecznej - co najmniej 4.

85

Kierunek działania 4.2.:

Budowa marki sektora ekonomii społecznej w województwie śląskim.

 Działanie Realizator Źródła finansowania
Termin

realizacji

4.2.1 Opracowanie hasła i logo sektora ekonomii społecznej

w województwie śląskim oraz książki znaku (manuala) w

wersji papierowej i elektronicznej.

samorząd

województwa/ROPS

fundusze unijne 2013-2020

4.2.2 Monitorowanie utworzonej marki i jej rozpoznawalności w

wymiarze rzeczywistym oraz wirtualnym za pomocą

dostępnych narzędzi do monitorowania (np. Brandometr,

Google Alert).

OWES, NGO, ISP fundusze unijne 2013-2020

Oczekiwane produkty:

 liczba opracowanych i upowszechnionych znaków identyfikacyjnych sektora ekonomii społecznej w regionie - 1;

 liczba opracowanych książek (manuala) - 1;

 liczba przeprowadzonych badań dot. rozpoznawalności marki ES - 1 badanie co 2 lata.

Kierunek działania 4.3.:

Promocja wsparcia dla środowisk wykluczonych i zagrożonych wykluczeniem społecznym.

Działanie Realizator

Źródła

finansowania

Termin

realizacji

4.3.1 Kampania promocyjna dotycząca stosowania klauzul społecznych,

zatrudniania niepełnosprawnych oraz zaangażowania wolontariuszy,

w tym z grup zagrożonych wykluczeniem społecznym wraz z promocją

korzyści płynących z tych rozwiązań i przykładami dobrych praktyk.

samorząd

województwa, OWES,

CES, PES, ROEFS

fundusze unijne,

środki samorządu,

środki niepubliczne

2012-2020

Oczekiwane produkty:

 liczba przeprowadzonych działań promocyjnych - 8.

86

Kierunek działania 4.4.:

Współpraca z mediami regionalnymi i lokalnymi w zakresie promocji ekonomii społecznej.

Działanie Realizator

Źródła

finansowania

Termin

realizacji

4.4.1 Opracowywanie i upowszechnianie artykułów promocyjnych na temat

ekonomii społecznej, w tym w mediach lokalnych i regionalnych.

samorząd

województwa/ROPS,

JST, OWES, PES,

ROEFS, NGO

fundusze unijne,

środki niepubliczne

2013-2020

4.4.2 Organizacja szkoleń dla dziennikarzy z zakresu retoryki i kultury

środowiska sektora ekonomii społecznej.

OWES, JST fundusze unijne,

środki samorządów

2013-2020

Oczekiwane produkty:

 liczba opracowanych i upowszechnionych artykułów promocyjnych na temat ES - 8;

 liczba przeprowadzonych szkoleń dla dziennikarzy - 4.

87

Realizacja ww. działań powinna umożliwić osiągnięcie następujących rezultatów:

I. Rezultaty krótkookresowe do 2015 roku:

 zwiększenie liczby osób zatrudnionych w podmiotach ekonomii społecznej

o charakterze rynkowym i integracyjnym (w tym zagrożonych wykluczeniem

społecznym i wykluczonych społecznie: długotrwale bezrobotnych, ubogich,

niepełnosprawnych, bezdomnych, uzależnionych, byłych więźniów itp.);

 zwiększenie liczby funkcjonujących podmiotów ekonomii społecznej o charakterze

rynkowym i integracyjnym w województwie śląskim;

 wzrost zainteresowania społecznego sektorem ekonomii społecznej w regionie

w wyniku prowadzenia działań promocyjnych i edukacyjnych takich jak konferencje,

wizyty studyjne, spotkania, konkursy nt. ekonomii społecznej, opracowanie logo

sektora ES w województwie.

II. Rezultaty średniookresowe do 2017 roku:

 zwiększenie liczby osób zatrudnionych w podmiotach ekonomii społecznej

o charakterze rynkowym i integracyjnym (w tym zagrożonych wykluczeniem

społecznym i wykluczonych społecznie: długotrwale bezrobotnych, ubogich,

niepełnosprawnych, bezdomnych, uzależnionych, byłych więźniów itp.);

 zwiększenie liczby funkcjonujących podmiotów ekonomii społecznej o charakterze

rynkowym i integracyjnym w województwie śląskim;

 wzrost świadomości społecznej decydentów politycznych i pracowników samorządów

terytorialnych o korzyściach związanych z działalnością sektora ES;

 upowszechnienie stosowania klauzul społecznych w zamówieniach publicznych

jednostek samorządu terytorialnego;

 wzrost ilości i jakości usług świadczonych przez PES o charakterze rynkowym

i integracyjnym w gminach i powiatach województwa śląskiego;

 zwiększenie liczby usług/ produktów zlecanych podmiotom ES o charakterze

rynkowym i integracyjnym przez samorządy terytorialne (wzrost liczby umów

partnerskich pomiędzy PS a JST);

 rozszerzenie oferty instrumentów finansowych przeznaczonych dla sektora ekonomii

społecznej w regionie.

III. Rezultaty długookresowe do 2020 roku:

 zbudowanie i rozpoznawanie regionalnej marki sektora ekonomii społecznej;

 pozytywny wizerunek sektora ekonomii społecznej w województwie śląskim;

 ustabilizowanie się poziomu zatrudnienia w podmiotach ekonomii społecznej

o charakterze rynkowym i integracyjnym w gminach i powiatach (w tym osób

zagrożonych wykluczeniem społecznym i wykluczonych społecznie: długotrwale

bezrobotnych, ubogich, niepełnosprawnych, bezdomnych, uzależnionych, byłych

więźniów itp.);

 osiągnięcie względnie stabilnej sytuacji finansowej, prawnej i organizacyjnej przez

PES w województwie śląskim;

88

 złagodzenie niektórych lokalnych problemów społecznych (np. bezrobocie osób

niepełnosprawnych);

 dostosowanie i uproszczenie regulacji prawnych dotyczących funkcjonowania sektora

ekonomii społecznej.

4.2. Harmonogram działań

Realizacja Wieloletniego regionalnego planu działań na rzecz promocji i upowszechnienia

ekonomii społecznej oraz rozwoju instytucji sektora ekonomii społecznej i jej otoczenia

w województwie śląskim przewidziana jest na lata 2012-2020.

Skala oraz termin wdrażania poszczególnych działań Planu w województwie śląskim w dużej

mierze zależeć będzie od wielkości środków finansowych przekazanych na rozwój sektora

ekonomii społecznej przez fundusze strukturalne, instytucje centralne i samorządy

terytorialne (regionalne, powiatowe i gminne), co zostało omówione w następnym rozdziale

dotyczącym finansowania i w rekomendacjach.

Realizacja wyznaczonych celów Planu oraz osiągnięcie rezultatów zależne będą od stopnia

zaangażowania realizatorów, a także od współpracy podmiotów publicznych i niepublicznych

zainteresowanych rozwojem sektora ekonomii społecznej w województwie śląskim, w tym

w szczególności w gminach.

Realizatorami poszczególnych działań Planu są:

 Ośrodki Wsparcia Ekonomii Społecznej w województwie śląskim;

 Centrum Ekonomii Społecznej dla województwa śląskiego;

 samorządy powiatowe i gminne (JST);

 Samorząd Województwa Śląskiego, tj.

 Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego;

 Urząd Marszałkowski Województwa Śląskiego;

 Wojewódzki Urząd Pracy w Katowicach;

 Lokalne Grupy Działania (LGD) funkcjonujące w regionie;

 Powiatowe Urzędy Pracy;

 Ośrodki Pomocy Społecznej i Powiatowe Centra Pomocy Rodzinie;

 przedsiębiorstwa społeczne o charakterze rynkowym: spółdzielnie socjalne,

spółdzielnie pracy, spółdzielnie inwalidów, w tym niewidomych, spółdzielnie

o charakterze konsumenckim i wzajemnościowym, organizacje pozarządowe

prowadzące odpłatną działalność statutową i/lub działalność gospodarczą oraz spółki

z o.o. non-profit;

 podmioty ekonomii społecznej o charakterze integracyjnym: Zakłady Aktywności

Zawodowej, Warsztaty Terapii Zajęciowej, Centra Integracji Społecznej oraz Kluby

Integracji Społecznej;

 organizacje pozarządowe, w tym parasolowe;

 Regionalne Ośrodki Europejskiego Funduszu Społecznego działające na terenie

regionu;

89

 izby gospodarcze i rzemieślnicze, organizacje pracodawców;

 szkoły i uczelnie wyższe, ośrodki szkoleniowe, placówki doskonalenia nauczycieli.

Zadaniem Regionalnego Ośrodka Polityki Społecznej Województwa Śląskiego będzie

realizacja, koordynacja realizacji oraz monitoring wdrażania Planu. W razie potrzeby Plan

będzie modyfikowany i uaktualniany.

4.3. Finansowanie

A. Finansowanie Planu

Realizacja zadań ujętych w Wieloletnim regionalnym planie działań na rzecz promocji

i upowszechnienia ekonomii społecznej oraz rozwoju instytucji sektora ekonomii społecznej

i jej otoczenia w województwie śląskim będzie finansowana głównie z poniższych źródeł:

 publicznych:

- fundusze unijne;

- środki budżetu państwa;

- środki budżetowe jednostek samorządu terytorialnego - samorządu województwa

oraz samorządów powiatowych i gminnych;

 niepublicznych - pochodzących zarówno z sektora ekonomii społecznej, jak

i biznesu.

Możliwe jest również realizowanie zaplanowanych działań z wykorzystaniem innych

dostępnych środków finansowych, jak i również przy zaangażowaniu innych realizatorów.

Źródła finansowania działań ujętych w Planie są trudne do oszacowania, ponieważ zależą

od zasobów i polityki finansowej poszczególnych szczebli samorządu terytorialnego,

organizacji pozarządowych lub samych podmiotów ekonomii społecznej.

Finansowanie sektora ekonomii społecznej w regionie

W założeniach, docelowo większa część sektora ekonomii społecznej powinna samodzielnie

finansować swoją działalność lub z niewielkim udziałem środków zewnętrznych.

Podstawowe środki finansowe powinny pochodzić z produkcji lub świadczenia usług

(realizacji zadań publicznych) zlecanych przez jednostki samorządu terytorialnego gmin

i powiatów. Przyjmuje się, że interesem gminy i powiatu powinno być zarówno znalezienie

wykonawców produktów/ usług niszowych, nieatrakcyjnych dla sektora biznesu, jak

i zmniejszanie liczby osób wykluczonych/ zagrożonych wykluczeniem społecznym poprzez

zatrudnianie ich w podmiotach ekonomii społecznej.

Już na początkowym etapie zakładania PES niezbędne jest profesjonalne przygotowanie kadr.

Osoby wykluczone i zagrożone wykluczeniem społecznym nie mają wystarczających

kompetencji pozwalających na zarządzanie PES i prowadzenie działalności gospodarczej.

Na tym etapie konieczne jest wsparcie doradcy, który pomoże odkryć potencjały i ewentualne

zagrożenia, dostosować profil działalności do potrzeb społeczności lokalnej, udzieli wsparcia

prawnego i pomoże nawiązać współpracę z samorządem terytorialnym i lokalnym biznesem.

Ponieważ sektor ekonomii społecznej w regionie jest w początkowej fazie rozwoju niezbędne

staje się jego dofinansowywanie z różnych źródeł, szczególnie na etapie tworzenia PES.

90

Ponadto, przyjmuje się, że zatrudnienie niektórych grup osób wykluczonych społecznie jak

np. osoby niepełnosprawne będzie wymagało ciągłego wsparcia finansowego.

Jak wykazała analiza SWOT, brakuje specyficznych produktów finansowych/ bankowych

skierowanych do sektora ES. Dopiero powstanie różnorodnych instrumentów finansowych -

zwrotnych i bezzwrotnych - umożliwi jego pełny rozwój.

Zakłada się, że zasadniczą rolę w finansowaniu przedsiębiorczości społecznej będą odgrywać:

 środki samorządów lokalnych przeznaczone na zlecanie zadań publicznych

do realizacji przez PES, w tym organizacje pozarządowe;

 środki Funduszu Pracy będące w dyspozycji PUP na przystępowanie osób

bezrobotnych do spółdzielni socjalnych;

 dotacje pozyskiwane z różnych źródeł (np. MPiPS, PFRON, PO Fundusz Inicjatyw

Obywatelskich, MEN).

Dotychczas, w perspektywie finansowej 2007-2013, działania na rzecz ekonomii społecznej

były prowadzone w ramach Priorytetu VII Promocja integracji społecznej Programu

Operacyjnego Kapitał Ludzki. W 2012 roku w województwie śląskim przedsięwzięcia

związane z tą tematyką można realizować w ramach Działania 7.2 Przeciwdziałanie

wykluczeniu i wzmocnienie sektora ekonomii społecznej. Alokacja w ramach tego Działania

wynosi:

 na Poddziałanie 7.2.1 - 18 000 000,00 zł;

 na Poddziałanie 7.2.2 - 18 000 000,00 zł.

Wstępny plan alokacji w ramach Poddziałania 7.2.1. w 2013 roku zamyka się kwotą

25 000 000,00 zł.

Od 2008 roku Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego

w ramach Poddziałania 7.1.3 Programu Operacyjnego Kapitał Ludzki wdraża projekt

systemowy „Kształcenie i doradztwo dla kadr pomocy i integracji społecznej województwa

śląskiego”, którego jednym z zadań jest rozwój ekonomii społecznej w regionie. Planowany

budżet projektu na okres 01.10.2012-31.12.2013 wynosi 5 784 089,36 zł, z czego na zadanie

„Ekonomia społeczna”, mające na celu wzmocnienie programowych działań na rzecz

promocji i upowszechniania ekonomii społecznej, przewidziano kwotę 599 244,00 zł.

Z kolei w 2012 roku w ramach Priorytetu VII PO KL ROPS rozpocznie realizację

systemowego projektu innowacyjnego testującego pn. „Efektywna i skuteczna

przedsiębiorczość społeczna”, mającego na celu wzmocnienie sektora ekonomii społecznej

w zakresie rozpoznawania czynników efektywności gospodarczej i społecznej PES, dzięki

wdrożeniu modelowego narzędzia do oceny efektywności i benchmarkingu PES. Łączna

alokacja przeznaczona na ten projekt wynosi 2 651 000,00 zł, a jego realizacja ma trwać

do 30.06.2015 roku.

W latach 2012-2015 w ramach Priorytetu I PO KL Zatrudnienie i integracja społeczna

wdrażany będzie pilotażowy program finansowania przedsiębiorstw społecznych,

realizowany centralnie z planowaną alokacją 30 000 000,00 zł.

91

B. Pilotażowy program finansowania przedsiębiorstw społecznych
41

W latach 2012-2015 w ramach Programu Operacyjnego Kapitał Ludzki przewiduje się

utworzenie programu finansowania podmiotów ekonomii społecznej niezbędnego

do rozwijania prowadzonej przez nie działalności gospodarczej.

Podstawą programu będzie uruchomienie finansowania zwrotnego w postaci preferencyjnych

pożyczek dystrybuowanych przez regionalne i lokalne fundusze pożyczkowe pełniące rolę

pośredników finansowych. Elementem programu będzie także doradztwo dla przedsiębiorstw

społecznych. Operatorem środków finansowych programu będzie Bank Gospodarstwa

Krajowego.

Pilotażowy projekt prowadzony będzie na terenie całego kraju z uwzględnieniem podziału

na pięć makroregionów:

1. kujawsko-pomorskie, łódzkie, mazowieckie;

2. lubelskie, podkarpackie, podlaskie;

3. dolnośląskie, lubuskie, wielkopolskie, opolskie;

4. pomorskie, warmińsko-mazurskie, zachodniopomorskie;

5. małopolskie, śląskie, świętokrzyskie.

Czas realizacji programu obejmuje lata 2012-2015, przy czym przewiduje się, że przekazanie

środków do funduszy nastąpi do końca 2013 r., natomiast wypłata pożyczek przez fundusze -

do końca 2015 r. Na realizację programu planuje się przeznaczyć kwotę 30 mln zł.

Kwota ta będzie zawierać środki na finansowanie zwrotu kosztów zarządzania programem

powstałych po stronie Banku Gospodarstwa Krajowego oraz funduszy, środki na doradztwo

dla pożyczkobiorców oraz kapitał pożyczkowy. O pożyczkę będą mogły ubiegać się

przedsiębiorstwa społeczne.

Poniżej przedstawiono kryteria, których łączne spełnienie będzie warunkiem udzielenia

pożyczki.

1. Odpowiednia forma prawna:

- organizacja pozarządowa, zgodnie z definicją z ustawy z dnia 24 kwietnia 2003 r.

o działalności pożytku publicznego i o wolontariacie prowadząca działalność

gospodarczą lub prowadząca zakład aktywności zawodowej;

- spółdzielnia socjalna zgodnie z definicją z ustawy z dnia 27 kwietnia 2006 r.

o spółdzielniach socjalnych;

- osoba prawna i jednostka organizacyjna działające na podstawie przepisów

o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku

Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach

wolności sumienia i wyznania, prowadząca działalność gospodarczą;

- spółka akcyjna i spółka z ograniczoną odpowiedzialnością, która nie działa w celu

osiągnięcia zysku oraz przeznacza całość dochodu na realizację celów statutowych

41

 Pilotażowy program finansowania przedsiębiorstw społecznych,

http://www.ekonomiaspoleczna.pl/files/ekonomiaspoleczna.pl/public/InstytucjeWspierajaceES/Zespol

_strategiczny/inzynieria_finansowa_BGK_24.pdf

92

oraz nie przeznacza zysku do podziału między swoich członków, udziałowców,

akcjonariuszy i pracowników.

2. Prowadzenie działalności gospodarczej;

3. Prowadzenie działalności pożytku publicznego;

4. Przeznaczanie co najmniej 10% zysku na działalność pożytku publicznego;

5. Zatrudnianie od 1 do 50 osób w działalności gospodarczej;

6. Okres prowadzenia działalności wynoszący co najmniej 12 miesięcy.

Dodatkowo sformułowane zostało kryterium preferencyjne dotyczące spółdzielni socjalnych:

1. Spółdzielnie socjalne, które osiągnęły przychody za ostatnie 12 miesięcy niższe niż

100 000 zł;

2. Następujące osoby stanowią nie mniej niż 50% pracowników tego przedsiębiorstwa:

- osoby bezrobotne, w rozumieniu ustawy o promocji zatrudnienia i instytucjach rynku

pracy;

- osoby, o których mowa w art. 1 ust. 2 pkt 1-4, 6 i 7 ustawy o zatrudnieniu socjalnym

(m.in. bezdomni, uzależnieni od narkotyków i alkoholu, zwalniani z zakładów

karnych, uchodźcy, osoby chore psychicznie);

- osoby niepełnosprawne, w rozumieniu ustawy o rehabilitacji zawodowej i społecznej

oraz zatrudnianiu osób niepełnosprawnych.

Pożyczki udzielane będą na okres 60 miesięcy z maksymalną 6 - miesięczną karencją

w spłacie kapitału (wliczoną w okres spłaty), zaś ich maksymalna wartość wyniesie

100 tys. zł.

5. Założenia systemu realizacji i monitoringu Planu

Wdrażanie Planu oraz realizacja celów w nim zawartych wymaga współpracy pomiędzy

różnymi podmiotami zaangażowanymi w kształtowanie polityki rozwoju sektora

przedsiębiorczości społecznej w województwie śląskim. W celu zapewnienia powszechnego

dostępu do założeń Planu, zostanie on opublikowany i udostępniony szerokiemu gronu

odbiorców.

Podmiotem odpowiedzialnym za wdrażanie i monitoring Wieloletniego regionalnego planu

działań na rzecz promocji i upowszechnienia ekonomii społecznej oraz rozwoju instytucji

sektora ekonomii społecznej i jej otoczenia w województwie śląskim na lata 2012-2020 będzie

Śląskie Centrum Ekonomii Społecznej (ŚCES), działające w strukturze organizacyjnej

Regionalnego Ośrodka Polityki Społecznej Województwa Śląskiego.

93

Oprócz realizacji i koordynacji celów oraz zadań Planu do kompetencji ŚCES będzie

należało:

1. w ramach zadań organizacyjnych:

 współpraca z Wojewódzkim Zespołem ds. Ekonomii Społecznej (organizacja spotkań,

przekazywanie raportów itp.);

 współpraca z OWES, PES i PS w regionie;

 współpraca z realizatorami Planu (tj. samorządami gminnymi i powiatowymi,

samorządem województwa, instytucjami pomocy i integracji społecznej, instytucjami

rynku pracy, PS, PES, OWES, CES, LGD, NGO, izbami rzemieślniczymi

i gospodarczymi, organizacjami pracodawców oraz szkołami i uczelniami wyższymi);

 organizacja spotkań, konferencji, szkoleń i warsztatów;

2. w ramach zadań informacyjno-promocyjnych:

 prowadzenie strony/podstrony internetowej na temat ES, zawierającej bazy danych

podmiotów ES w regionie;

 utworzenie systemu wymiany informacji pomiędzy ŚCES, OWES, PES, PS;

 promowanie idei ekonomii społecznej w województwie śląskim wśród różnych

środowisk i grup społecznych (wydawanie publikacji, informatorów, katalogów

dobrych praktyk z zakresu ES; organizacja konkursów promujących ekonomię

społeczną; lobbowanie na rzecz aktualizacji i rozwoju przepisów prawa dot. ES);

 pogłębianie świadomości społecznej na temat ekonomii społecznej wśród decydentów,

polityków, pracowników samorządów terytorialnych, szczególnie dot. stosowania

klauzul społecznych;

 wymiana doświadczeń na poziomie regionalnym, ponadregionalnym

i międzynarodowym na temat ekonomii społecznej;

3. w ramach zadań monitoringowo-badawczych:

 wdrożenie struktury organizacyjnej i metody gromadzenia danych w celu

monitorowania realizacji działań zawartych w Planie;

 diagnozowanie sektora ES, w tym realizacja badań z obszaru ES przy współpracy

OWES, PES i PS;

 opracowanie raportów monitoringowych, przy współpracy OWES, PES i PS;

 badanie i definiowanie potrzeb oraz określanie kierunków rozwoju zawodowego kadry

PES i PS.

94

Monitoring będzie prowadzony przez cały okres wdrażania Planu i będzie miał na celu

gromadzenie informacji pozwalających na ocenę postępu jego realizacji, stopnia osiągnięcia

celów i rezultatów, wykrywanie zagrożeń oraz weryfikację założonych kierunków działania.

Podstawowymi dokumentami w procesie monitoringu będą raporty sporządzane co pół roku.

Raport półroczny będzie miał charakter ramowy, natomiast raport roczny będzie

poprzedzonymi badaniami (desk research lub badania empiryczne).

Ze względu na wielu realizatorów Planu, proces monitorowania jego realizacji będzie złożony

i wielostopniowy. Podstawowe informacje o postępie prac będą gromadzone przez 4 Ośrodki

Wsparcia Ekonomii Społecznej funkcjonujące w 4 podregionach województwa śląskiego.

Kolejnymi źródłami informacji będą:

 poszczególne podmioty ekonomii społecznej;

 Urząd Marszałkowski Województwa Śląskiego (Wydział Europejskiego Funduszu

Społecznego, Wydział Rozwoju Regionalnego, Wydział Zdrowia i Polityki

Społecznej, Wydział Terenów Wiejskich, Pełnomocnik ds. współpracy

z organizacjami pozarządowymi i równych szans, Pełnomocnik ds. osób

niepełnosprawnych);

 Wojewódzki Urząd Pracy w Katowicach i Powiatowe Urzędy Pracy;

 inni operatorzy środków finansowych dla spółdzielni socjalnych wybrani w ramach

Poddziałania 7.2.2 PO KL oraz w nowej perspektywie finansowej;

 Śląski Urząd Wojewódzki;

 jednostki samorządu terytorialnego;

 ośrodki pomocy społecznej i powiatowe centra pomocy rodzinie;

 Centrum Ekonomii Społecznej;

 Regionalne Ośrodki Europejskiego Funduszu Społecznego;

 Główny Urząd Statystyczny;

 Ogólnopolski Związek Rewizyjny Spółdzielni Socjalnych;

 Związek Lustracyjny Spółdzielni Pracy;

 Krajowa Rada Spółdzielcza;

 bazy danych zamieszczone na portalach internetowych dotyczących sektora ekonomii

społecznej (np. www.ekonomiaspoleczna.pl; www.bazy.ngo.pl).

Uzyskane dane agregowane będą na poziomie województwa przez Śląskie Centrum Ekonomii

Społecznej, które na ich podstawie opracuje raport monitoringowy. Następnie raport będzie

przekazywany Wojewódzkiemu Zespołowi ds. Ekonomii Społecznej.

Zadaniem WZES będzie:

 zaopiniowanie raportu rocznego z realizacji Planu;

 ocena stanu rozwoju sektora ekonomii społecznej w województwie śląskim

na podstawie opracowanego raportu i badań;

 proponowanie nowych rozwiązań w obszarze ekonomii społecznej w regionie.

95

W dalszych etapach realizacji Planu przewiduje się ewaluację prowadzonych działań (on-

going) oraz w razie potrzeby - aktualizację celów i działań Planu. Po zakończeniu wdrażania

Planu, czyli po roku 2020, przeprowadzona zostanie ewaluacja ex-post. Jej celem będzie

ocena rezultatów i długookresowych efektów Planu, a także zmian jakie zaszły

w obszarze ekonomii społecznej w regionie oraz sformułowanie wniosków, które będą mogły

być wykorzystane do przygotowania planu w kolejnych latach.

96

SCHEMAT 2. POZYSKIWANIE DANYCH W CELU MONITORINGU REALIZACJI PLANU DZIAŁAŃ NA RZECZ ROZWOJU EKONOMII

SPOŁECZNEJ W WOJEWÓDZTWIE ŚLĄSKIM

WOJEWÓDZKI ZESPÓŁ
DS. EKONOMII SPOŁECZNEJ

ROPS
ŚLĄSKIE CENTRUM

EKONOMII SPOŁECZNEJ

OWES 1

SUBREGION
PÓŁNOCNY

PODMIOTY EKONOMII
SPOŁECZNEJ

OWES 2

SUBREGION
ŚRODKOWY

PODMIOTY EKONOMII
SPOŁECZNEJ

OWES 3

SUBREGION
ZACHODNI

PODMIOTY EKONOMII
SPOŁECZNEJ

OWES 4

SUBREGION
POŁUDNIOWY

PODMIOTY EKONOMII
SPOŁECZNEJ

GUS

CES

WYDZIAŁ EFS UM WŚL.

WOJEWÓDZKI URZĄD
PRACY

WYDZIAŁ ROZWOJU
REGIONALNEGO UM WŚL.

JST
OPS/PCPR/MOPR

CIS

KIS
WTZ

PUP

WYDZIAŁ ZDROWIA
I POLITYKI SPOŁECZNEJ

UM WŚl.
ZAZ

PEŁNOMOCNIK
MARSZAŁKA WŚL.
DS. WSPÓŁPRACY

Z ORGANIZACJAMI
POZARZĄDOWYMI
I RÓWNYCH SZANS

PEŁNOMOCNIK DS. OSÓB
NIEPEŁNOSPRAWNYCH

WYDZIAŁ TERENÓW
WIEJSKICH UM WŚL.

97

Załącznik nr 1.

PRZYKŁADOWA KARTA PROJEKTU - FORMULARZ
42

Prosimy o sporządzenie karty projektowej dla każdego projektu priorytetowego.

Prosimy o wypełnienie karty projektu według poniższego wzoru w formie elektronicznej.

Wypełnione karty należy przesłać do… (osoba, e-mail) do … (termin)

Imię i nazwisko osoby wypełniającej formularz:

Adres, telefon, email:

Data wypełnienia formularza:

1. Nazwa projektu (czytelna, jasna, może być z użyciem słownictwa fachowego):

„Efektywna i skuteczna przedsiębiorczość społeczna”

2. Nazwa „komercyjna” projektu (efektowna, przemawiająca do głównych realizatorów

i beneficjentów):

„Efektywna i skuteczna przedsiębiorczość społeczna”

3. Lokalizacja projektu (wskazać konkretną lokalizację np. projekt miejski, dzielnicowy,

powiatowy, ponadlokalny /ewentualnie, jeżeli to możliwe, podać proponowany adres, działkę itp/):

projekt wojewódzki - województwo śląskie

4. Wnioskodawca projektu (nazwa instytucji, adres, telefon, e-mail oraz ew. imię i nazwisko):

Województwo Śląskie/Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego

5. Podmiot wiodący w realizacji projektu (główny zarządzający realizacją projektu: nazwa

instytucji, jednostki organizacyjnej, adres, telefon, e-mail, ew. imię i nazwisko):

Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego

ul. Modelarska 10, 40-142 Katowice

Osoba uprawniona na podejmowania decyzji wiążących dla projektodawcy - Halina Misiewicz

6. Uzasadnienie realizacji projektu - (proszę podać zwięźle trzy główne argumenty za realizacją

projektu)

 Projekt dotyczy sektora ekonomii społecznej stanowiącego niewykorzystany potencjał w zakresie tworzenia

nowych miejsc pracy oraz przeciwdziałania procesowi wykluczenia społecznego (w UE działa ponad 1 mln

PES dając blisko 10% PKB oraz 11 mln miejsc pracy; w Polsce w 2008 roku pracowało w PES 3,9% ogółu

zatrudnionych). W województwie śląskim, gdzie w 2011 roku stopa bezrobocia wynosiła 10,1% (tj. 186187

osób), uwidacznia się zapotrzebowanie na podjęcie dodatkowych działań aktywizacyjnych. Rolę tę mogą

podjąć PES, lecz wymaga to ich wzmocnienia w ujęciu ilościowym, jak i również jakościowym.

 Dostępne dane o PES nie pozwalają na ocenę ich faktycznej efektywności, problemów, skuteczności

społeczno - gospodarczej, perspektyw rozwojowych, szans na współpracę z innymi podmiotami, a co za tym

idzie na efektywną alokację środków przeznaczanych na ich wsparcie. Dostrzegając brak kluczowych

42

 Karta projektu z wykorzystaniem koncepcji A.Klasika, K.Wrany.

98

informacji projekt zakłada agregację i zbiorczą analizę danych o PES, a także porównanie sytuacji

poszczególnych PES za pomocą 5 indeksów. Jest to istotne dla faktycznego poznania sektora ES oraz

promowania dobrych praktyk i modelowych rozwiązań.

 Projekt ma na celu wypracowanie narzędzia diagnostyczno - analitycznego wspierającego podmioty

administracji publicznej, organizacje sektora pozarządowego oraz prywatnych przedsiębiorców, jak

i pozwalającego na racjonalne kształtowanie otoczenia prawnego dla PES, instrumentarium finansowania

i formowania regionalnych porozumień na rzecz ES. Dzięki temu PESy mogą stać się czynnikiem zmiany

pobudzającym aktywność lokalną i przyczynić się do ożywienia miejscowej gospodarki.

7. Zakres projektu (co składa się na projekt?- określić główne moduły, podprojekty, zadania,

działania zwłaszcza w przypadku projektów złożonych):

Na projekt składają się takie elementy jak:

 Zadanie 1 - diagnoza potrzeb w zakresie pomiaru efektywności PES oraz przygotowanie merytorycznych

założeń produktu finalnego (analiza dokumentów, panele ekspertów, badanie aktywności, funkcjonowania

i działania PES, jak również ich potrzeb);

 Zadanie 2 - opracowanie wstępnej wersji produktu finalnego i strategii wdrażania projektu innowacyjnego;

 Zadanie 3 - testowanie (organizacja konferencji, seminarium szkoleniowego dla przedstawicieli instytucji

biorących udział w testowaniu, stałe dyżury i konsultacje eksperckie, opracowanie narzędzi monitorowania

procesu testowania, przeprowadzenie moderowanej dyskusji oraz spotkań i konsultacji opracowanego

narzędzia z ekspertami);

 Zadanie 4 - analiza wyników testowania i opracowanie ostatecznej wersji produktu finalnego;

 Zadanie 5 - upowszechnianie i włączanie (organizacja szkoleń w zakresie stosowania narzędzia,

przygotowanie, druk oraz publikacja i dystrybucja podręcznika produktu finalnego wraz z płytą CD,

upowszechnianie wiedzy o PES poprzez artykuły upowszechniające, przedstawienie rekomendacji dla

MPiPS, JST, OPS, PUP oraz przedstawicieli biznesu w zakresie wspierania PES, opracowanie

i wydrukowanie ulotek informujących o produkcie finalnym).

8. Cel strategiczny projektu (nowa wartość tworzona w wyniku realizacji projektu):

Wzmocnienie sektora ekonomii społecznej w województwie śląskim w zakresie rozpoznawania czynników

efektywności gospodarczej i społecznej PES dzięki wdrożeniu modelowego narzędzia do oceny efektywności

i benchmarkingu PES.

9. Cele szczegółowe / mierniki (1) (wymierne efekty określające stopień zrealizowania projektu,

sformułowane w sposób mierzalny, ilościowy, osadzone w czasie wraz z podaniem źródeł danych):

(tabela obowiązkowa)

Cel szczegółowy/miernik spoza listy

mierników w planie rozwoju ES

Częstotliwość pomiaru

i źródło danych

Zakładany docelowy poziom

realizacji (liczba i jednostka) oraz

zakładany czas jego osiągnięcia –

data miesięczna.

1. Wzrost wiedzy 320 osób (pracownicy

JST, przedstawiciele NGO, PES

i sektora biznesu) o stanie faktycznym

podmiotów sektora ES, warunkach

instytucjonalnych ich funkcjonowania,

obszarze działania i potencjale

rozwojowym.

ankiety/test ex ante/post –

pomiar na początku i końcu

zadania 1, zadania 2 i 3

projektu;

dokumentacja fotograficzna

oraz listy obecności - pomiar

na końcu zadania 5 projektu

320 osób;

czas realizacji do 30.06.2015 roku

2. Wzrost ilości podmiotów ES i JST,

w których kadra zarządzająca podniosła

wiedzę w zakresie podstaw

potwierdzenia przekazania

narzędzia - pomiar po

zakończeniu zadania 3 oraz

15 instytucji, którym przekazano

do użytkowania modelowe

narzędzie do badania mechanizmów

99

teoretycznych i know-how dotyczącej

analizy ekonomicznej, budowania

strategii rozwoju oraz mechanizmów

konkurencji rynkowej właściwych dla

PES.

zadania 5 projektu;

listy obecności na szkoleniach

i seminariach, ankiety

ewaluacyjne

tworzenia i funkcjonowania PES;

15 osób/użytkowników po

zakończeniu fazy testowania, które

zapoznały się z zasadami

implementacji narzędzia;

czas realizacji do 30.04.2013 roku

3. Usprawnienie współpracy między

sektorami (PES, administracja

publiczna, podmioty rynkowe) oraz

wewnątrz sektora ekonomii społecznej

poprzez wypracowanie podstaw

systemu informacji, upowszechnienie

i wdrożenie wypracowanego narzędzia

do praktyki.

raport z ewaluacji produktu

finalnego - pomiar na koniec

projektu;

listy obecności i dokumentacja

fotograficzna – pomiar na

koniec zadania 5 projektu

16 instytucji, które wdrożą

wypracowane narzędzie;

czas realizacji do 30.06.2015 roku

10. Cele szczegółowe / mierniki (2) (wymierne efekty określające stopień zrealizowania projektu,

sformułowane w sposób mierzalny, ilościowy, osadzone w czasie wraz z podaniem źródeł danych):

(tabela fakultatywna)

Cel szczegółowy/miernik

spoza listy mierników

w planie rozwoju ES

Uzasadnienie korelacji

z konkretnym miernikiem z listy

wskazanych mierników w planie

rozwoju ES

Częstotliwość

pomiaru

i źródło danych

Zakładany docelowy

poziom realizacji

(liczba i jednostka)

oraz zakładany czas

jego osiągnięcia - data

miesięczna.

11. Główni beneficjenci projektu (kto skorzysta na zrealizowaniu projektu i jakie korzyści odniesie):

Beneficjent Rodzaj i wymiar uzyskiwanych korzyści

Odbiorcy:

Podmioty ekonomii społecznej: SS, CIS, WTZ,

ZAZ, NGO prowadzące odpłatną działalność

pożytku publicznego lub działalność

gospodarczą

Poprzez działania w ramach projektu podniesiona zostanie

racjonalność decyzji alokacyjnych, co w konsekwencji ma

prowadzić do zwiększenia trwałości PES oraz utrzymania

się ich w strukturze gospodarczo - społecznej regionu.

Pozwoli to na zwiększenie szans zatrudnienia osób

w szczególnie trudnej sytuacji na rynku pracy.

Odbiorcy:

Osoby pełniące funkcje menedżerskie w PES

Dzięki pogłębionym informacjom wynikającym

z zastosowania produktu finalnego, odbiorcy wzbogacą

zasób swoich kompetencji w obszarze racjonalizacji

zarządzania oraz efektywnego osiągania celów statutowych.

Użytkownicy:

ROPS-y, Urzędy Marszałkowskie, WUP-y,

Centra ES, OWES-y

Instytucje te uzyskają dostęp do narzędzia, które pozwoli

efektywniej wspierać rozwój podmiotów ekonomii

społecznej i racjonalniej alokować środki przeznaczone

na ten cel.

100

12. Ryzyka związane z realizacją projektu (Proszę wskazać trzy najważniejsze ryzyka związane z

realizacją projektu wraz ze sposobami ich minimalizowania / przeciwdziałania)

Ryzyko związane z realizacją projektu Sposoby jego minimalizowania/przeciwdziałania

Ryzyko odnoszące się do celu szczegółowego nr 1:

- brak zaangażowania wybranych PES w proces

zbierania danych;

- trudność w opracowaniu założonych indeksów

w sposób łatwy do obsługi i wykorzystywania

przez przyszłych użytkowników/pracowników

- terytorialne powiązanie PES z podmiotem zbierającym

dane o PES (wykorzystanie więzi i relacji zaufania

między PES, a instytucją), zwiększenie próby PES

do badań, lista rezerwowa PES;

- zaangażowanie dodatkowych osób - praktyków

z dziedziny PES, dodatkowe konsultacje eksperckie,

wybór reprezentatywnej grupy opracowującej koncepcję

indeksów (udział w grupie ekspertów prowadzących

różne typy PES), udział w doborze PES grupy ekspertów,

zwiększenie próby PES do badań

Ryzyko odnoszące się do celu szczegółowego nr 2:

- brak zaangażowania uczestniczących

w testowaniu, niechęć pracowników do testowania

narzędzia

- właściwa (zgodna z przedmiotem codziennej pracy)

selekcja osób biorących udział w testowaniu,

dobrowolność decyzji o wzięciu udziału

w badaniu/testowaniu, jasne określenie korzyści

(ułatwienie pracy w przyszłości przez opracowanie

narzędzia), podpisanie umów i wynagrodzenie dla osób

zbierających dane, rozmowy indywidualne i nadzór

specjalistów ds. testowania (ciągłe badanie

zaangażowania osób testujących), sygnalizowanie

problemów kierownictwu i Grupie Sterującej

Ryzyko odnoszące się do celu szczegółowego nr 3:

- niechęć odbiorców i użytkowników do wdrażania

narzędzia badawczego - obawy o nieprzydatność

narzędzia;

- obawa, że narzędzie jest skomplikowane, trudne

do zastosowania

- włączanie przyszłych użytkowników w proces

tworzenia produktu finalnego, szeroka kampania

promująca skuteczność narzędzia, prowadzenie akcji

internetowej, szkolenia i seminaria, listy intencyjne,

rozmowy z przedstawicielami instytucji, do których

adresowane jest narzędzie, wzmocnienie działań

informacyjnych o skuteczności narzędzia;

- uproszczona konstrukcja narzędzia, intuicyjna obsługa,

przeprowadzenie szkoleń z obsługi narzędzia

i opracowanie podręcznika dostępnego dla wszystkich,

indywidualna praca z osobami użytkującymi narzędzie,

dodatkowe seminaria z obsługi narzędzia

101

13. Struktura instytucjonalna projektu (zakreślić właściwą formę i uzupełnić informacje):

A realizowanie projektu w ramach istniejących instytucji (podać nazwy instytucji):

- Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego

- Instytut Pracy i Spraw Socjalnych

B powołanie nowej instytucji (jakiej):

C brak sformalizowania instytucjonalnego

14. Partnerzy realizujący projekt (kto może współpracować przy realizacji projektu i w jakim

zakresie):

Podmiot partnerski Planowany zakres współpracy

partnerskiej

Stanowisko partnera na dzień

przygotowania karty projektu.

Instytut Pracy i Spraw

Socjalnych

Realizacja zadań merytorycznych

projektu: diagnoza, badania,

opracowanie produktu finalnego,

udział przedstawicieli Partnera

w zarządzającej projektem Grupie

Sterującej i zespole projektu.

Partner wyłoniony w ramach

otwartego naboru do współrealizacji

projektu.

15. Dostosowanie projektu do posiadanych zasobów

 (stopień wykorzystania atutów sektora ES, niwelowanie słabości sektora ES, dostosowanie

do uwarunkowań w otoczeniu, rozwiązywanie ważnych problemów sektora ES) - prosimy o krótki

opis:

Siły sektora ES

wykorzystywane przez

projekt

Zaangażowanie osób związanych z sektorem ES w województwie śląskim.

Projekt bezpośrednio opiera się na współpracy podmiotów/pracowników, ich

zaangażowaniu i chęci pogłębienia dotychczasowej wiedzy. Zakłada czynny

udział uczestników i wzajemny przepływ informacji w wypełnianiu

poszczególnych zadań.

Słabości sektora ES

niwelowane przez projekt

Brak narzędzi diagnostycznych pozwalających zanalizować kondycję PES,

określających ich słabości oraz użyteczność. Brakuje całościowych danych,

które umożliwiałyby określenie korelacji między kondycją ekonomiczną PES,

ich warunkami rozwoju, charakterem podejmowanych działań, a sposobem

alokacji środków i optymalnymi formami wsparcia. Projekt zakłada

identyfikację tych elementów oraz opracowanie narzędzia pozwalającego

na porównanie poszczególnych PES.

Szanse w otoczeniu

wykorzystywane przez

projekt

Umiejscowienie obszaru ES w nowej perspektywie finansowej 2014-2020,

opracowanie krajowej strategii i regionalnych planów rozwoju ES. Projekt,

wypracowując narzędzie analityczno-diagnostyczne i upowszechniając je, da

możliwość lepszego planowania wsparcia dla PES i trafniejszych decyzji

alokacyjnych.

Zagrożenia w otoczeniu

niwelowane przez projekt

Niski poziom wiedzy społeczeństwa, instytucji, decydentów na temat PES i ich

możliwości. Projekt przewiduje szerokie działania upowszechniające na każdym

etapie. Dzięki temu wzrośnie poziom wiedzy na temat PES oraz zachodzących

między różnymi aspektami ich funkcjonowania zależności, co powinno wpłynąć

na wzmocnienie się sektora ES i zwiększenie jego roli w aktywizacji społeczno-

zawodowej osób wykluczonych społecznie.

102

16. Środki niezbędne do uruchomienia - prosimy o oszacowanie (ilość i jakość) zgodnie

z posiadaną wiedzą środków koniecznych do wdrożenia projektu:

Rodzaj i wielkość środków

niezbędnych do uruchomienia

projektu

Możliwe - realistyczne źródło pozyskania niezbędnych środków.

Kto podejmuje decyzje w tym zakresie i jakie jest aktualne

stanowisko tej osoby /organu.

Finanse: 2.651.000 zł Europejski Fundusz Społeczny

Program Operacyjny Kapitał Ludzki, Priorytet VII

Urząd Marszałkowski Województwa Śląskiego

- projekt oczekuje na akceptację

Ludzie: ok. 8 etatów

+ umowy cywilno-prawne do

wykonania poszczególnych zadań

jw.

Lokale: w ramach posiadanych

zasobów ROPS oraz IPiSS

jw.

Wyposażenie: sprzęt biurowy

i meble częściowo w ramach

posiadanych zasobów ROPS

i IPiSS, częściowo zakupiony

z projektu

jw.

Inne (jakie):

17. Środki niezbędne do funkcjonowania projektu (miesięcznie i rocznie) - prosimy

o oszacowanie (ilość i jakość) zgodnie z posiadaną wiedzą:

Rodzaj i wielkość środków

niezbędnych do funkcjonowania

projektu

Możliwe - realistyczne źródło pozyskania niezbędnych środków.

Kto podejmuje decyzje w tym zakresie i jakie jest aktualne

stanowisko tej osoby /organu.

Finanse:

Ludzie:

Lokale:

Wyposażenie:

Inne (jakie):

103

18. Wymiar czasowy projektu (czas na pełne uruchomienie projektu, czas uzyskania pierwszych

dostrzegalnych efektów, czas, w którym projekt będzie atrakcyjny dla beneficjentów) - prosimy

o krótki opis:

Projekt będzie realizowany w okresie od 01.09.2012 roku do 30.06.2015 roku.

19. Doświadczenie w realizacji podobnych projektów (proszę wskazać maksymalnie trzy

najważniejsze przykłady)

„W obliczu starości” - międzynarodowy projekt szkoleniowy z wizytami studyjnymi (2005-2006)

„Pracownik Socjalny - profesjonalista w działaniach na rzecz grup defaworyzowanych”

- projekt szkoleniowy dla pracowników socjalnych (2006-2007)

„Kształcenie i doradztwo dla kadr pomocy i integracji społecznej województwa śląskiego”

- projekt systemowy obejmujący 5 typów operacji (2007-2013)

20. Dodatkowe istotne informacje (prosimy o krótki opis innych istotnych informacji o projekcie)

104

Spis tabel

Tabela 1. Ubóstwo w województwie śląskim w latach 2005-2011 23

Tabela 2. Bezrobotni w szczególnej sytuacji na rynku pracy w województwie śląskim

(wg stanu na 30.06.2012 r.) .. 30

Tabela 3. Geograficzne rozmieszczenie spółdzielni pracy w Polsce w 2011 r 32

Tabela 4. Obszary działalności organizacji pozarządowych w województwie śląskim ... 46

Tabela 5. Organizacje pozarządowe w województwie śląskim a rodzaj działalności 47
Tabela 6. Zestawienie operatorów finansowych realizujących projekty w wyniku konkursu

nr 1/PO KL/7.2.2/2011 w województwie śląskim (stan na 4 czerwca 2012 roku)………………...57

Spis wykresów

Wykres 1. Wskaźnik obciążenia demograficznego w latach 2000 - 2010 oraz prognoza

na lata 2015 - 2035 .. 22

Wykres 2. Struktura ludności w wieku 15 lat i więcej według aktywności ekonomicznej

ludności w I kwartale 2012 r ... 25

Wykres 3. Liczba osób bezrobotnych w województwie śląskim w latach 2001 - 2011 (wg

stanu na koniec roku) ... 26

Wykres 4. Stopa bezrobocia w powiatach województwa śląskiego (wg stanu na

31.05.2012 r.) ... 27

Wykres 5. Organizacje pozarządowe (bez OSP) wg województw (stan na 23.07.2012) .. 45

Wykres 6. Współpraca gmin z organizacjami pozarządowymi w województwie śląskim -

zadania zlecane z obszaru pomocy społecznej w 2011 roku wraz z prognozami na rok

2012 .. 52

Spis map

Mapa 1. Podział województwa śląskiego na powiaty .. 21

Mapa 2. Wybrane podmioty ekonomii społecznej o charakterze rynkowym

i integracyjnym w województwie śląskim w 2012 r .. 63

Spis schematów

Schemat 1. Sektor ekonomii społecznej i jego otoczenie ... 18

Schemat 2. Pozyskiwanie danych w celu monitoringu realizacji Planu działań na rzecz

rozwoju ekonomii społecznej w województwie śląskim .. 95

105

Aneks

Wykaz Zakładów Aktywności Zawodowej w województwie śląskim

L.p. Dane adresowe organizatora ZAZ Dane adresowe ZAZ

1.

Fundacja „Nadzieja Dzieci”

41-800 Zabrze

ul. Bronisława Hagera 6a

Zakład Aktywności Zawodowej

Zakład Poligraficzny Fundacji „Nadzieja Dzieci”

41-800 Zabrze

ul. Bronisława Hagera 6a

2.
Fundacja „Nadzieja Dzieci”

41-800 Zabrze

ul. Bronisława Hagera 6a

Zakład Introligatorski Fundacji „Nadzieja Dzieci”

41-800 Zabrze

ul. Bronisława Hagera 6a

3.
Fundacja „Nadzieja Dzieci”

41-800 Zabrze

ul. Bronisława Hagera 6a

Zakład Krawiecki Fundacji „Nadzieja Dzieci”

41-800 Zabrze

ul. Bronisława Hagera 6a

4.
Caritas Archidiecezji Katowickiej

40-042 Katowice

ul. Biskupa Czesława Domina 1

Zakład Aktywności Twórczej

43-190 Mikołów - Borowa Wieś

ul. Gliwicka 366

5.

Stowarzyszenie Komitet Pomocy

Dzieciom Specjalnej Troski

44-335 Jastrzębie Zdrój

ul. Wielkopolska 1a

Zakład Stolarski przy Stowarzyszeniu Komitet Pomocy

Dzieciom Specjalnej Troski

44-335 Jastrzębie Zdrój

ul. Wielkopolska 1a

6.
Miasto Ruda Śląska

41-709 Ruda Śląska

pl. Jana Pawła II 6

Rudzki Zakład Aktywności Zawodowej

41-711 Ruda Śląska

ul. Główna 11

7.

Bielskie Stowarzyszenie Artystyczne

„Teatr Grodzki”

43-300 Bielsko - Biała

ul. Sempołowskiej 13

Zakład Introligatorsko - Drukarski Stowarzyszenia „Teatr

Grodzki”

43-300 Bielsko - Biała

ul. Sempołowskiej 13

8.

Bielskie Stowarzyszenie Artystyczne

„Teatr Grodzki”

43-300 Bielsko - Biała

ul. Sempołowskiej 13

Ośrodek Rehabilitacyjno - Szkoleniowo - Wypoczynkowy

LALIKI

34-373 Zwardoń

Laliki 365

9.
Powiat Wodzisławski

44-300 Wodzisław Śląski

ul. Bogumińska 2

Zakład Usług Pralniczych

44-300 Wodzisław Śląski

ul. Wałowa 30

10.
Miasto Żory

44-240 Żory

Al. Wojska Polskiego 25

Zakład Produkcyjno - Usługowy „Wspólna Pasja”

44-240 Żory

ul. Bażancia 40

Źródło: Śląski Urząd Wojewódzki.

106

Wykaz Warsztatów Terapii Zajęciowej działających w województwie śląskim - powiaty ziemskie

L.p. Powiat Organizator Nazwa WTZ Adres

1. będziński Stowarzyszenie

„Bądź z nami”

WTZ przy Stowarzyszeniu

„Bądź z nami”

Podłosie 4,

Będzin

2. bielski Specjalistyczny

Psychiatryczny ZOZ

Specjalistyczny Psychiatryczny

ZOZ Warsztat Terapii Zajęciowej

ul. Olszówki 102,

Bielsko - Biała

3. cieszyński Powiatowy Dom Pomocy

Społecznej „Feniks”

Warsztat Terapii Zajęciowej

w Skoczowie

ul. Sportowa 13,

Skoczów

4. częstochowski Katolickie Stowarzyszenie

Niepełnosprawnych

Warsztat Terapii Zajęciowej ul. Zamkowa 27,

Koniecpol

5. gliwicki Caritas Archidiecezji

Katowickiej

WTZ Ośrodek Matka Boża

Uzdrowienie Chorych

ul. Szpitalna 29,

Knurów

6. gliwicki Stowarzyszenie Integracji

Zawodowej i Społecznej

ON „Tęcza”

Warsztat Terapii Zajęciowej

Stowarzyszenia „Tęcza”

ul. Wojska Polskiego

3, Pyskowice

7. kłobucki Towarzystwo Przyjaciół

Dzieci Oddział Śląski

Warsztat Terapii Zajęciowej ul. Długa 1,

Kłobuck

8. lubliniecki Dom Pomocy Społecznej Warsztat Terapii Zajęciowej ul. Kochcicka 14,

Lubliniec

9. mikołowski Caritas Archidiecezji

Katowickiej Ośrodek dla

Osób Niepełnosprawnych

Warsztat Terapii Zajęciowej ul. Gliwicka 366,

Mikołów

10. mikołowski Polskie Stowarzyszenie

na Rzecz Osób

z Upośledzeniem

Umysłowym

Warsztat Terapii Zajęciowej Pl. Salwatorianów 4,

Mikołów

11. myszkowski Towarzystwo Przyjaciół

Dzieci, Śląski Oddział

Regionalny

Warsztat Terapii Zajęciowej

w Ogorzelniku

Ogorzelnik 50,

Niegowa

12. myszkowski Towarzystwo Przyjaciół

Dzieci, Śląski Oddział

Regionalny

Warsztat Terapii Zajęciowej

w Wojsławicach

ul. Szkolna 3,

Koziegłowy

13. pszczyński Caritas Archidiecezji

Katowickiej

Warsztat Terapii Zajęciowej ul. Św. Jadwigi,

Pszczyna

14. raciborski Ośrodek Pomocy

Społecznej

Warsztat Terapii Zajęciowej

w Raciborzu

ul. Rzeźnicza 8,

Racibórz

15. rybnicki Regionalna Fundacja

Pomocy Niewidomym

w Chorzowie

Warsztat Terapii Zajęciowej ul. 3 Maja 21s,

Czerwionka

16. tarnogórski Salezjański Ośrodek

Szkolno - Wychowawczy

WTZ przy Salezjańskim Ośrodku

Szkolno - Wychowawczym

ul. Śniadeckiego 1,

Tarnowskie Góry

17. tarnogórski Towarzystwo Przyjaciół

Dzieci w Kaletach-Drukarni

WTZ Towarzystwa Przyjaciół

Dzieci

ul. Szkolna 8,

Kalety

18. bieruńsko -

lędziński

Caritas Archidiecezji

Katowickiej

Ośrodek Błogosławiona Karolina ul. Lędzińska 6,

Lędziny

19. wodzisławski Wojewódzki Ośrodek

Leczenia Odwykowego

i Zakład Opiekuńczo -

Leczniczy

Warsztat Terapii Zajęciowej

przy ZOZ

ul. Zamkowa 8,

Gorzyce

20. zawierciański Regionalna Fundacja

Pomocy Niewidomym

WTZ Regionalnej Fundacji

Pomocy Niewidomym

ul. Sienkiewicza 66,

Zawiercie

21. zawierciański Chrześcijańskie

Stowarzyszenie

Dobroczynne

WTZ Chrześcijańskie

Stowarzyszenie Dobroczynne

ul. Brzozowa 19,

Łazy

22. żywiecki Rada Gminy w Gilowicach WTZ Rady Gminy ul. Zakopiańska 71,

Gilowice

Źródło: http://niepelnosprawni.slaskie.pl/files/zalaczniki/2011/07/20/1311146501/1311146544.pdf

http://niepelnosprawni.slaskie.pl/files/zalaczniki/2011/07/20/1311146501/1311146544.pdf

107

Wykaz Warsztatów Terapii Zajęciowej działających w województwie śląskim - powiaty grodzkie

L.p. Powiat grodzki Organizator Nazwa WTZ Adres

1. Bielsko - Biała Stowarzyszenie Pomocy

Port

WTZ Stowarzyszenia Port ul. Michałowicza

13a, Bielsko - Biała

2. Bielsko - Biała Bielskie Stowarzyszenie

Artystyczne „Teatr

Grodzki”

WTZ „Jesteś potrzebny” ul. Sempołowskiej

13, Bielsko - Biała

3. Bytom Bytomskie Stowarzyszenie

Pomocy Dzieciom

i Młodzieży

Niepełnosprawnej

WTZ przy Bytomskim

Stowarzyszeniu Pomocy Dzieciom

i Młodzieży Niepełnosprawnej

ul. Tetmajera 2,

Bytom

4. Bytom Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

WTZ przy Polskim Stowarzyszeniu

na Rzecz Osób z Upośledzeniem

Umysłowym

ul. Powstańców

Śląskich 17,

Bytom

5. Chorzów Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

Warsztat Terapii Zajęciowej

PSOUU

ul. Beskidzka 6,

Chorzów

6. Chorzów Regionalna Fundacja

Pomocy Niewidomym

WTZ Regionalnej Fundacji Pomocy

Niewidomym

ul. Katowicka 77,

Chorzów

7. Częstochowa Stowarzyszenie na Rzecz

Osób Niepełnosprawnych

WTZ ul. Olszowa 2,

Częstochowa

8. Dąbrowa

Górnicza

Dąbrowskie

Stowarzyszenie na Rzecz

Osób Niepełnosprawnych

„Otwarte serce”

WTZ „Otwarte serce” ul. Gwardii Ludowej

107,

Dąbrowa Górnicza

9. Gliwice Spółdzielnia Twórczość

ZPCh

WZT „Tęcza” ul. Plebańska 18,

Gliwice

10. Gliwice Caritas Diecezji Gliwickiej WTZ Caritas Diecezji Gliwickiej ul. Toszecka 179,

Gliwice

11. Jastrzębie Zdrój Stowarzyszenie - Komitet

Pomocy Dzieciom

Specjalnej Troski

WTZ Stowarzyszenia ul. Wielkopolska 1a,

Jastrzębie Zdrój

12. Jaworzno Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

Warsztat Terapii Zajęciowej

w Jaworznie

ul. Chopina 19,

Jaworzno

13. Katowice Fundacja Pomocy

Dzieciom i Młodzieży

Niepełnosprawnej

Św. St. Kostki

WTZ „Promyk” ul. Ociepki 8a,

Katowice

14. Katowice Stowarzyszenie na Rzecz

Niepełnosprawnych Spes

WTZ Spes ul. Panewnicka 463,

Katowice

15. Katowice Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

WTZ Osób z Upośledzeniem

Umysłowym

ul. Wojciecha 23,

Katowice

16. Katowice Stowarzyszenie

Wspierania Działań

Twórczych Unikat

WTZ „Unikat” ul. Kotlarza 10b,

Katowice

17. Mysłowice Stowarzyszenie Pomocy

Dzieciom

Niepełnosprawnym

„Radość”

SPDN „Radość” ul. Laryska 7,

Katowice

18. Piekary Śląskie Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

Warsztat Terapii Zajęciowej ul. Przyjaźni 48,

Piekary Śląskie

19. Ruda Śląska Caritas Archidiecezji Caritas Archidiecezji Katowickiej ul. Kłodnicka 103,

108

Katowickiej Ośrodek dla Niepełnosprawnych Ruda Śląska

20. Rybnik Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

WTZ nr 1 ul. Kościuszki 55,

Rybnik

21. Rybnik Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

WTZ nr 2 ul. Andersa,

Rybnik -

Niedobczyce

22. Siemianowice

Śląskie

Siemianowickie

Stowarzyszenie Pomocy

Dzieciom Specjalnej

Troski

Warsztat Terapii Zajęciowej ul. Zgrzebnioka 65,

Siemianowice Śląskie

23. Sosnowiec Towarzystwo Przyjaciół

Dzieci Oddział Miejski

Sosnowiec

WTZ przy TPD Oddział Miejski

Sosnowiec

ul. Jodłowa 1,

Sosnowiec

24. Sosnowiec Fundacja im. Brata Alberta WTZ przy Fundacji im. Brata

Alberta

ul Mikołajnicka 55,

Sosnowiec

25. Świętochłowice Towarzystwo Przyjaciół

Dzieci Oddział Miejski

Świętochłowice

WTZ Towarzystwo Przyjaciół

Dzieci

ul. Karpacka 3,

Świętochłowice

26. Tychy Caritas Diecezji

Katowickiej

Caritas Diecezji Katowickiej

Ośrodek Św. Faustyny

ul. Nowokościelna

56, Tychy

27. Zabrze Caritas Diecezji Gliwickiej WTZ ul. Sienkiewicza 30,

Zabrze

28. Zabrze Stowarzyszenie Integracji

Zawodowej i Społecznej

Tęcza

WTZ Tęcza ul. Hagera 4,

Zabrze

29. Żory Polskie Stowarzyszenie na

Rzecz Osób z

Upośledzeniem

Umysłowym

WTZ Os. Ks. Władysława,

Żory

Źródło: http://niepelnosprawni.slaskie.pl/files/zalaczniki/2011/07/20/1311146501/1311146544.pdf

Wykaz Centrów Integracji Społecznej w województwie śląskim

L.p. Nazwa CIS Adres

1. Centrum Integracji Społecznej w Łazach

(jednostka prowadząca: Chrześcijańskie Stowarzyszenie Dobroczynne)

ul. Brzozowa 19,

42-450 Łazy

2. Centrum Integracji Społecznej w Mikołowie

(jednostka prowadząca: Urząd Miasta Mikołów)

ul. Kolejowa 2,

43-190 Mikołów

3. Centrum Integracji Społecznej w Jaworznie

(jednostka prowadząca: Stowarzyszenie Reda)

ul. Szczakowska 44,

43-600 Jaworzno

4. Centrum Integracji Społecznej w Tychach

(jednostka prowadząca: Fundacja Internationaler Bund Polska)

ul. Edukacji 5 i ul. Edukacji 11,

43-100 Tychy

5. Centrum Integracji Społecznej w Świętochłowicach ul. Sądowa 1,

41-605 Świętochłowice

6. Centrum Integracji Społecznej w Częstochowie ul. Legionów 19/21,

42-200 Częstochowa

7. Centrum Integracji Społecznej

ul. Jurajska 121,

42-400 Zawiercie-Żerkowice

Źródło: Śląski Urząd Wojewódzki w Katowicach.

http://niepelnosprawni.slaskie.pl/files/zalaczniki/2011/07/20/1311146501/1311146544.pdf

109

Wykaz spółdzielni socjalnych w województwie śląskim

L.p. Nazwa Miejscowość Data wpisu Nr KRS

1. Spółdzielnia Socjalna "Pomocna Dłoń" Sosnowiec 2005-07-19 0000238129

2. Spółdzielnia Socjalna "Dobry Początek" Mikołów 2005-08-17 0000239741

3. Sosnowiecka Spółdzielnia Socjalna "NASZA

SPRAWA"

Sosnowiec

2006-04-28 0000256134

4. Wielobranżowa Spółdzielnia Socjalna "ZŁOTA

RĄCZKA"

Katowice

2006-09-29 0000264914

5. Spółdzielnia Socjalna "ZAWIERCIE" Zawiercie 2006-11-16 0000267803

6. Spółdzielnia Socjalna "ROMA" Bytom 2007-03-07 0000275767

7. Spółdzielnia Socjalna "RAZEM" Gilowice 2007-03-15 0000276573

8. Spółdzielnia Socjalna SZANSA I WSPARCIE Chorzów 2007-03-26 0000277255

9. Spółdzielnia Socjalna "Jedność" Chorzów 2007-04-05 0000278071

10. Spółdzielnia Socjalna PERSPEKTYWA Lędziny 2007-06-15 0000282817

11. Spółdzielnia Socjalna "PRZYSZŁOŚĆ" Bielsko-Biała 2007-06-19 0000283162

12. Spółdzielnia Socjalna "POROZUMIENIE" Gilowice 2007-07-04 0000284253

13. Spółdzielnia Socjalna "EUROPEJSKI KLUB"

Siemianowice

Śląskie

2007-09-17 0000288593

14. Wielobranżowa Spółdzielnia Socjalna "BARKA" Częstochowa 2007-09-25 0000289237

15. Bytomska Spółdzielnia Socjalna Bytom 2007-09-26 0000289137

16. Spółdzielnia Socjalna CARPE DIEM Siemianowice

Śląskie

2007-10-09 0000286710

17. Spółdzielnia Socjalna REDHEAD Bytom 2007-10-16 0000290666

18. Spółdzielnia Socjalna "ERUDITUM" Rybnik 2007-11-15 0000292615

19. Spółdzielnia Socjalna SZANSA Radlin 2007-11-29 0000292679

20. Spółdzielnia Socjalna FENIX-ATLANTYDA Dąbrowa Górnicza 2007-12-14 0000294557

21. Spółdzielnia Socjalna "WSPÓLNOTA" Rychwałd 2008-03-31 0000302781

22. Spółdzielnia Socjalna SKAJPOL Katowice 2008-10-28 0000316463

23. Spółdzielnia Socjalna "NOWY HORYZONT" Cieszyn 2008-12-12 0000319636

24. Wielobranżowa Spółdzielnia Socjalna "ECO" Mysłowice 2009-11-10 0000341304

25. Spółdzielnia Socjalna "BESKIDY" Bielsko-Biała 2009-11-06 0000341340

26. Spółdzielnia Socjalna "IMPULS" Bielsko-Biała 2010-02-23 0000349600

27. Spółdzielnia Socjalna "SUPER SMAK" Cieszyn 2010-03-24 0000352382

28. Spółdzielnia Socjalna "WIELOBRANŻOWA" Chybie 2010-03-29 0000352738

29. Spółdzielnia Socjalna SIGNUM Bielsko-Biała 2010-04-01 0000353211

30. Spółdzielnia Socjalna WIZJA Kłomnice 2010-04-29 0000355102

31. Spółdzielnia Socjalna "GISMO CREATIVE" Gliwice 2010-05-25 0000356962

32. Spółdzielnia Socjalna "STUDIO-IT" Żory 2010-05-31 0000357533

33 Spółdzielnia Socjalna "SERCE JURY" Zawiercie 2010-06-04 0000357924

34. Spółdzielnia Socjalna "CHANCHERI GROUP" Katowice 2010-08-17 0000363048

35. Poligraficzno-Wydawnicza Spółdzielnia Socjalna

"EKO-EDYTOR"

Częstochowa

2010-08-26 0000363784

36. Spółdzielnia Socjalna "LILAI DESIGN" Cieszyn 2010-11-09 0000369893

37. Spółdzielnia Socjalna "P.U.H" Zabrze 2010-12-20 0000373583

38. Spółdzielnia Socjalna "AUDYTOR" Częstochowa 2011-02-03 0000377518

39. Spółdzielnia Socjalna "RYBKA" Katowice 2011-02-04 0000373097

40. Spółdzielnia Socjalna "GARDENIA" Orzesze 2011-03-11 0000380238

41. Spółdzielnia Socjalna "W & TEAM" Bytom 2011-04-20 0000383358

42. Spółdzielnia Socjalna "TRANSKOLEKTYW" Dąbrowa Górnicza 2011-05-16 0000386033

43. Spółdzielnia Socjalna "MIX-SERVICE" Poczesna 2011-05-27 0000387392

44. Spółdzielnia Socjalna Usług Różnych

"SKUTECZNI"

Zabrze 2011-06-01 0000387710

45. Spółdzielnia Socjalna ZSS-1 PROFIL Zawiercie 2011-08-25 0000394472

46. Spółdzielnia Socjalna GENEZA Bytom 2012-01-24 0000408769

Źródło: Opracowanie własne na podstawie danych OZRSS

110

Wykaz Lokalnych Grup Działania w województwie śląskim

L.p. Nazwa

LGD

Obszar działania

(gminy)

Główne cele (zgodnie ze statutem) Adres e-mail

1. Bractwo

Kuźnic

Boronów,

Kamienica Polska,

Konopiska,

Poczesna, Starcza

- opracowanie Lokalnej Strategii Rozwoju dla

Gmin;

- promowanie obszarów wiejskich z obszaru gmin;

- mobilizowanie ludności do wzięcia aktywnego

udziału w procesie rozwoju obszarów wiejskich;

- upowszechnienie i wymiana informacji o

inicjatywach związanych z aktywnością ludności na

obszarach wiejskich;

- wdrażanie Lokalnej Strategii Rozwoju

www.bractwokuznic.pl

2. Brynica to

nie granica

Bobrowniki,

Ożarowice,

Siewierz, Woźniki,

Mierzęcice, Psary,

Świerklaniec

- poprawa jakości życia mieszkańców gmin

ze szczególnym uwzględnieniem zasobów

historyczno - kulturowych, zastosowaniem nowych

technologii oraz popularyzacji produktów

lokalnych

www.lgd-brynica.pl

3. Cieszyńska

Kraina

Brenna, Chybie,

Dębowiec,

Goleszów, Haźlach,

Skoczów, Strumień,

Zebrzydowice

- działanie na rzecz zrównoważonego rozwoju

obszarów wiejskich z uwzględnieniem ochrony i

promocji środowiska naturalnego;

- aktywizowanie społeczności lokalnych do wzięcia

udziału w procesie zrównoważonego rozwoju

obszarów wiejskich;

- opracowanie i wdrażanie Lokalnej Strategii

Rozwoju;

- promocja obszarów wiejskich;

- upowszechnienie i wymiana informacji

o inicjatywach związanych z aktywizacją ludności;

- promocja i organizacja wolontariatu;

- prowadzenie działalności szkoleniowej

i wydawniczej

www.cieszynskakraina.pl

4. LYSKOR Lyski, Kornowac - działanie na rzecz zrównoważonego rozwoju

obszarów wiejskich;

- aktywizowanie ludności wiejskiej;

- realizacja lokalnej strategii rozwoju opracowanej

przez Lokalną Grupę Działania (LGD);

- promocja obszarów wiejskich;

- mobilizowanie ludności do wzięcia aktywnego

udziału w procesie rozwoju obszarów wiejskich;

- upowszechnienie i wymiana informacji

o inicjatywach związanych z aktywizacją ludności

na obszarach wiejskich

www.lyskor.pl

5. Morawskie

Wrota

Godów, Gorzyce,

Krzyżanowice

- zaszczepienie partnerstwa, integrowania

i wspierania aktywności lokalnych podmiotów oraz

podtrzymywanie lokalnych tradycji i unikatowości

www.morawskie-wrota.pl

6. Partnerstwo

dla Rozwoju

Pietrowice Wielkie,

Gmina Rudnik

- rozwój przedsiębiorczości i rolnictwa

w gminach;

- rozwój i promocja obszarów wiejskich

dla rozwoju rekreacji, turystyki i kultury;

- wdrażanie lokalnych strategii rozwoju

www.grupadzialania.pl

7. Partnerstwo

Dorzecza

Kocierzanki

i Koszarawy

Gilowice, Ślemień,

Łękawica, Świnna

- promocja obszarów wiejskich położonych

w gminach;

- mobilizowanie ludności do wzięcia aktywnego

udziału w procesie rozwoju obszarów wiejskich

położonych w gminach;

- upowszechnianie i wymiana informacji

o inicjatywach związanych z aktywizacją ludności

na obszarach wiejskich;

- opracowanie i realizacja Zintegrowanej Strategii

Rozwoju Obszarów Wiejskich (ZSROW)

i Lokalnej Strategii Rozwoju;

www.partnerstwo.beskidy.org.

pl

111

- ochrona oraz promocja środowiska naturalnego,

krajobrazu i zasobów historyczno-kulturowych;

- rozwój turystyki oraz popularyzacja i rozwój

produkcji wyrobów regionalnych

8. Partnerstwo

Północnej

Jury

Mstów, Przyrów,

Olsztyn, Janów,

Lelów, Poraj, Żarki,

Niegowa,

Koziegłowy

- rozwój turystyki i agroturystyki;

- popularyzacja i rozwój produkcji wyrobów

regionalnych;

- aktywizacja ludności wiejskiej;

- ochrona środowiska naturalnego, zasobów

przyrodniczo-krajobrazowych, historyczno-

kulturowych;

- podnoszenie jakości życia na obszarach wiejskich;

- opracowanie i realizacja Lokalnej Strategii

Rozwoju;

- wspomaganie rozwoju gospodarczego (rozwój

przedsiębiorczości, różnicowanie działalności

rolniczej);

- wspieranie idei integracji europejskiej;

- wspieranie demokracji lokalnej

www.jura-ppj.pl

9. Perła Jury Łazy, Ogrodzieniec,

Pilica, Żarnowiec,

Irządze, Włodowice,

Kroczyce,

Szczekociny

- opracowanie i realizacja Lokalnej Strategii

Rozwoju;

- wspieranie działań na rzecz realizacji

Zintegrowanej Strategii Rozwoju Obszarów

Wiejskich;

- upowszechnianie i wymiana informacji

o inicjatywach związanych z aktywizacją ludności

na obszarach wiejskich położonych w gminach;

- mobilizowanie ludności do wzięcia aktywnego

udziału w procesie rozwoju obszarów położonych

w gminach;

- promocja obszarów wiejskich położonych

w gminach

www.perlajury.pl

10. Razem na

Wyżyny

Dąbrowa Zielona,

Mykanów, Miedźno,

Kłomnice,

Kruszyna, Rędziny

- zbudowanie trwałych partnerskich postaw

mieszkańców obszarów wiejskich;

- dotarcie do społeczności lokalnych

ze zrozumiałym przesłaniem idei i zasad

partnerskiej współpracy na rzecz rozwoju regionu;

- realizacja Lokalnej Strategii Rozwoju i wdrażanie

Zintegrowanej Strategii Rozwoju Obszarów

Wiejskich

www.razemnawyzyny.pl

11. Spichlerz

Górnego

Śląska

Ciasna, Herby,

Kochanowice,

Koszęcin, Krupski

Młyn, Pawonków,

Pilchowice,

Rudziniec,

Sośnicowice,

Toszek, Tworóg,

Wielowieś

- promocja obszarów wiejskich na terenie działania;

- aktywizacja i mobilizowanie ludności do wzięcia

aktywnego udziału w procesie rozwoju obszarów

wiejskich na terenie gmin;

- podtrzymanie tradycji narodowej, pielęgnowania

polskości oraz rozwoju świadomości narodowej,

obywatelskiej i kulturowej;

- działalność wspomagająca rozwój gospodarczy,

w tym przedsiębiorczość;

- działalność wspomagająca rozwój wspólnot

i społeczności lokalnych;

- rozwijanie i umacnianie postaw nastawionych na

aktywne współdziałanie w rozwoju społeczeństwa

obywatelskiego;

- wspieranie kultury, sztuki, dóbr kultury i tradycji;

- podejmowanie działań w zakresie ekologii;

- działanie na rzecz porządku i bezpieczeństwa

publicznego oraz przeciwdziałanie patologiom

społecznym;

- działanie na rzecz integracji europejskiej

- opracowanie i aktualizacja Lokalnej Strategii

Rozwoju;

www.spichlerz.org.pl

112

- upowszechnienie i ochrona praw kobiet,

działalność na rzecz równych praw kobiet

i mężczyzn;

- upowszechnianie kultury fizycznej;

- działania na rzecz osób niepełnosprawnych;

- przeciwdziałanie bezrobociu;

- działanie na rzecz nauki, edukacji, oświaty

i wychowania

12. Zielony

Wierzchołek

Śląska

Kłobuck, Krzepice,

Lipie, Opatów,

Panki, Popów,

Przystajń, Wręczyca

Wielka

- opracowanie Lokalnej Strategii Rozwoju

na terenie działania LGD;

- podejmowanie i wspieranie działań na rzecz

realizacji Lokalnej Strategii Rozwoju;

- promocja obszarów wiejskich położonych

na obszarze LGD;

- mobilizowanie ludności do wzięcia aktywnego

udziału w procesie rozwoju obszarów wiejskich;

- upowszechnianie i wymiana informacji

o inicjatywach związanych z aktywizacją ludności

na obszarach wiejskich

www.lgd-klobuck.pl

13. Ziemia

Bielska

Bestwina,

Czechowice-

Dziedzice (Bronów,

Ligota, Zabrzeg),

Jasienica, Jaworze,

Kozy, Porąbka,

Wilamowice,

Wilkowice

- działanie na rzecz zrównoważonego rozwoju

obszarów wiejskich;

- aktywizowanie ludności wiejskiej;

- realizacja Lokalnej Strategii Rozwoju

opracowanej przez LGD;

- poprawa jakości życia na obszarach wiejskich ze

szczególnym uwzględnieniem: zastosowania

nowych technologii, popularyzacji produktów

lokalnych oraz ochrony, promocji i właściwego

wykorzystania środowiska naturalnego, krajobrazu

czy zasobów historyczno-kulturowych dla potrzeb

zrównoważonego rozwoju;

- upowszechnianie i wymiana informacji

o inicjatywach związanych z aktywizacją ludności

wiejskiej

www.ziemiabielska.pl

14. Ziemia

Pszczyńska

Kobiór, Pszczyna,

Goczałkowice Zdrój,

Miedźna,

Pawłowice, Suszec

Stworzenie warunków wspierających:

- budowanie aktywnych i odpowiedzialnych postaw

społeczności lokalnych podejmujących działania na

rzecz efektywnego, przedsiębiorczego, zgodnego z

zasadami rozwoju zrównoważonego

wykorzystywania potencjałów obszaru;

- zawiązywanie partnerstwa między lokalnymi

podmiotami, którego rezultatem będzie zwiększenie

możliwości realizacji nowych projektów, ważnych

dla podnoszenia jakości życia i poprawiania pozycji

obszaru w otoczeniu;

- tworzenie i wdrażanie innowacyjnych koncepcji

na rzecz rozwoju Ziemi Pszczyńskiej oraz

odkrywanie przez mieszkańców nowych ścieżek

rozwoju obszaru przyczyniających się do

pozytywnych przemian społeczno-gospodarczych

www.lgdziemiapszczynska.pl

15. Żywiecki

Raj

Czernichów,

Jeleśnia, Koszarawa,

Lipowa,

Łodygowice,

Milówka,

Radziechowy-

Wieprz, Rajcza,

Ujsoły, Węgierska

Górka, Istebna

- efektywne wykorzystanie niepowtarzalnych

walorów środowiskowych i wspieranie

odnawialnych źródeł energii;

- produkt lokalny jako element promocji

dziedzictwa kulturowego oraz pielęgnacji gwary i

zwyczajów góralskich oraz mieszkańców obszaru;

- rozwój obszaru LSR poprzez promocję zdrowego

trybu życia - wspieranie sportu i turystyki aktywnej

www.leader-zywiec.pl

Źródło: wykaz opracowany na podstawie strony internetowej Urzędu Marszałkowskiego Województwa Śląskiego

(www.prow.slaskie.pl/?grupa=1&art=1261404479&id_m=88) oraz stron internetowych poszczególnych LGD

113

Bibliografia

Akty prawne

Komunikat Komisji Europejskiej, Inicjatywa na rzecz przedsiębiorczości społecznej,

KOM(2011) 682, 25.10.2011

Krajowy Program Rozwoju Ekonomii Społecznej (projekt w konsultacji), Warszawa 2012

Pilotażowy program finansowania przedsiębiorstw społecznych z dnia 11 lipca 2011 r.

Rozporządzenie Parlamentu Europejskiego i Rady w sprawie Programu Unii Europejskiej

na rzecz przemian i innowacji społecznych, COM(2011) 609, 6.10.2011

Wytyczne Ministra Pracy i Polityki Społecznej do przygotowania i realizacji wieloletniego

regionalnego planu działań na rzecz promocji i upowszechnienia ekonomii społecznej oraz

rozwoju instytucji sektora ekonomii społecznej i jej otoczenia w regionie, Warszawa 2011

Literatura

Herbst J. (2008), Pole przedsiębiorczości społecznej w Polsce, w „Ekonomia społeczna

w Polsce: osiągnięcia, bariery rozwoju i potencjał w świetle wyników badań” pod red. Anny

Gizy-Poleszczuk i Jerzego Hausnera, FISE, Warszawa

Pawlak M., Nałęcz S. (2012), Zakłady aktywności zawodowej, artykuł opublikowany

na http://form.stat.gov.pl/sof/doc/GospodarkaSpoleczna/Zaklady_aktywnosci_zawodowej.pdf

Przewłocka J. (2011), Polskie organizacje pozarządowe. Najważniejsze pytania, podstawowe

fakty, Stowarzyszenie Klon/Jawor, Warszawa

Sałustowicz P. (2007), Pojęcie, koncepcje i funkcje ekonomii społecznej, Ekonomia

Społeczna. Teksty 2007, FISE, Warszawa

Opracowania i raporty

Brzozowska J., Bulka A. (2011), Raport z badania potrzeb ośrodków wsparcia ekonomii

społecznej, Kraków

Frączak P., Skrzypiec R. (2011), Kondycja spółdzielczości pracy w Polsce w 2011 r. oraz

wizje jej rozwoju. Raport z badania, Ośrodek Badania Aktywności Lokalnej przy Spółdzielni

Kooperatywa Pozarządowa, Warszawa

Lokalne Grupy Działania w Województwie Śląskim, Wydział Terenów Wiejskich, Urząd

Marszałkowski Województwa Śląskiego

Raport z badania pn. „Jednostki samorządu terytorialnego wobec wyzwań sektora ekonomii

społecznej w województwie śląskim”, Marketing Research World Piotr Sojka, Gliwice-

Katowice, 2012

Raport z badania pn. „Organizacje pozarządowe jako potencjał sektora ekonomii społecznej

w województwie śląskim”, Marketing Research World Piotr Sojka, Gliwice-Katowice, 2012

http://form.stat.gov.pl/sof/doc/GospodarkaSpoleczna/Zaklady_aktywnosci_zawodowej.pdf

114

Raport o spółdzielczości polskiej (2010), Krajowa Rada Spółdzielcza, Warszawa

Raport Ocena zasobów pomocy społecznej. Województwo śląskie 2012, Regionalny Ośrodek

Polityki Społecznej Województwa Śląskiego, Katowice

Wstępne wyniki badania społecznej i ekonomicznej kondycji stowarzyszeń, podobnych

organizacji społecznych, fundacji oraz społecznych podmiotów wyznaniowych w 2010 roku

(SOF-1), Główny Urząd Statystyczny

Zakłady Aktywności Zawodowej. Raport z badania. TNS OBOP dla Państwowego Funduszu

Rehabilitacji Osób Niepełnosprawnych (2009)

Strony internetowe

www.bazy.ngo.pl

www.czestochowa.roefs.pl

www.efs.slaskie.pl

www.funduszeeuropejskie.gov.pl

www.katowice.uw.gov.pl

www.lgdziemiapszczynska.pl

www.niepelnosprawni.slaskie.pl

www.ozrss.pl

www.pozytek.ngo.pl

www.prow.slaskie.pl

www.roefs.pl

www.ssdg.pl

www.stat.gov.pl

www.wup-katowice.pl

www.zlsp.org.pl

Opracowanie:

Regionalny Ośrodek Polityki Społecznej Województwa Śląskiego

http://www.bazy.ngo.pl/
http://www.efs.slaskie.pl/
http://www.funduszeeuropejskie.gov.pl/
http://www.katowice.uw.gov.pl/
http://www.lgdziemiapszczynska.pl/
http://www.ozrss.pl/
http://www.pozytek.ngo.pl/
http://www.prow.slaskie.pl/
http://www.ssdg.pl/
http://www.wup-katowice.pl/
http://www.zlsp.org.pl/

