
P
o
p
ra

w
a
 p

o
te

n
cj

a
łu

 in
te

g
ra

cj
i s

p
o
łe

cz
n
e
j n

a
 p

o
zi

o
m

ie
 lo

k
a
ln

ym
 p

o
p
rz

e
z

e
k
o
n
o
m

ię
 s

p
o
łe

cz
n
ą
.
R
a
p
o
rt

 n
a
 t

e
m

a
t

P
o
ls

k
i. Poprawa potencjału

integracji społecznej

na poziomie lokalnym

poprzez ekonomię

społeczną
Raport na temat Polski

Ministerstwo Rozwoju Regionalnego

Poprawa potencjału integracji

społecznej na poziomie

lokalnym poprzez ekonomię

społeczną

Grudzień 2009 r.

RAPORT NA TEMAT POLSKI

Wydawca:
Ministerstwo Rozwoju Regionalnego

Departament Zarządzania Europejskim Funduszem Społecznym

ul. Wspólna 2/4

00-926 Warszawa

tel.: (+48 22) 330 30 04

fax: (+48 22) 330 30 31

e-mail: pokl@cpe.gov.pl

www.efs.gov.pl

Infolinia EFS
0 801 EFS 801

0 801 337 801

(płatne jak za połączenie lokalne)

Departament Zarządzania Europejskim Funduszem Społecznym

w Ministerstwie Rozwoju Regionalnego

Publikacja bezpłatna

Publikacja współfinansowana przez Unię Europejską

w ramach Europejskiego Funduszu Społecznego

ISBN 978-83-7610-178-3

Raport został przygotowany przez

Poprawa potencjału integracji społecznej na poziomie lokalnym

poprzez ekonomię społeczną

Spis treści Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

Spis treści

SPIS TREŚCI

1. Podziękowania 5

2. Informacje o projekcie 5

4. Lista skrótów 6

3. Streszczenie 8

5. Wprowadzenie 12
5.1 Sytuacja w polskiej ekonomii społecznej 13
5.2 Wyzwania stojące przed polską gospodarką 16
5.3 Ograniczenia w obecnym rozumieniu ekonomii społecznej 17
5.3.1 Dwa wymiary obecnego polskiego pojmowania ekonomiii społecznej 21
5.3.2 Co pominięto? 21
5.3.3 Tylko przejściowe zjawisko? 23
5.3.4 Czy należy łączyć spółdzielnie socjalne typu A i B? 23
5.3.5 Jakie są opinie naukowe? 24
5.4 Docelowe grupy ludności: kobiety i niepełnosprawni 25
5.4.1 Kobiety i opieka nad dziećmi w ekonomii społecznej 25
5.4.2 Niepełnosprawni 29
5.5 Rozdrobnienie polskiego systemu wsparcia integracji społecznej 36
5.6 Podstawa prawna dla planowania strategicznego i strategii rozwoju 38
5.7 Warunki polityczne dla polskiej ekonomii społecznej 41
5.7.1 Ramy prawne i uczestnicy ekonomii społecznej w Polsce 41
5.7.2 Ramy finansowe polskiej ekonomii społecznej 43
5.8 Różnice regionalne 47
5.8.1 Województwo małopolskie 48
5.8.2 Województwo mazowieckie 52
5.8. Województwo świętokrzyskie 54
5.9 Braki w obecnej polityce oraz potrzeby ekonomii społecznej 58
5.9.1 Partnerstwo z władzami publicznymi? 58
5.9.2 Administracja publiczna a potrzeba nowych podejść hybrydowych 59
5.9.3 Potrzeba silnych ośrodków wsparcia ekonomii społecznej 60
5.9.4 Reagowanie na specjalne potrzeby ludzi niepełnosprawnych 61
5.9.5 Konieczność przyjęcia długoterminowej perspektywy 62
5.9.6 Pomoc finansowa dla ekonomii społecznej 63
5.9.7 Znaczenie EFS dla rozwoju polskiej ekonomii społecznej 64
5.9.8 Inicjatywa Wspólnotowa EQUAL a dobre rzadzenie 64
5.9.9 Program Operacyjny Kapitał Ludzki – nowy ustrój czy krok wstecz? 65
5.9.10 Nowe formy współpracy – możliwy krok naprzód? 66

6. Wnioski i zalecenia 67
6.1 Sposób rozumienia koncepcji ekonomii społecznej oraz rozpowszechnianie informacji na jej temat 67
6.2 Promowanie polityki udzielania wsparcia dla ekonomii społecznej 67
6.3 Wzmocnienie możliwości w zakresie tworzenia sieci kontaktów 68

7. Bibiografia: 79

33

3

Spis treści

RAMKI

Ramka 1. Włoska ustawa nr 381 o spółdzielniach socjalnych z 1991 r. 18
Ramka 2. Najlepsze praktyki: spółdzielnia socjalna Iter w Rovereto, Włochy 19
Ramka 3. Najlepsze praktyki: 100 lat współpracy w gminie Isera, Włochy 20
Ramka 4. Rozprzestrzenienie się przedsiębiorstw społecznych w ostatnich latach

we wszystkich częściach Europy 22
Ramka 5. Najlepsze praktyki: spółdzielcze świadczenie usług opieki nad dziećmi w Szwecji 26
Ramka 6. Najlepsze praktyki: opieka dzienna w Quebeku 27
Ramka 7. Najlepsze praktyki: przedsiębiorstwo Green Works w Wielkiej Brytanii 30
Ramka 8. Najlepsze praktyki: przedsiębiorstwo Haven Products w Wielkiej Brytanii 31
Ramka 9. Najlepsze praktyki: irlandzki program ekonomii społecznej 32
Ramka 10. Najlepsze praktyki: przedsiębiorstwa przystosowane

dla niepełnosprawnych – dwa przykłady z Quebeku 35
Ramka 11. Najlepsze praktyki: La Fiducie de l’économie sociale and finance solidaire w Quebeku 46
Ramka 12. Najlepsze praktyki: Réseau d’investissement social du Québec (RISQ)

du Chantier de l’économie sociale 47
Ramka 13. Najlepsze praktyki: Chantier de l’economie sociale, Quebek 51
Ramka 14. Najlepsze praktyki: miasto Montreal – Partnerstwo Ekonomii Społecznej

na rzecz Zrównoważonego Rozwoju Społeczności 54
Ramka 15. Najlepsze praktyki: Vibrant Communities (Kanada) 56

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

4

Podziękowania1

Niniejszy raport przygotowali profesor Marguerite Mendell, wicedyrektor i profesor nadzwyczajny Szkoły Spraw Społecznych

i Publicznych Uniwersytetu Concordia oraz dyrektor Instytutu Gospodarki Politycznej im. Karla Polanyiego Uniwersytetu

Concordia (Kanada), oraz Victor Pestoff, profesor gościnny Instytutu Badań nad Społeczeństwem Obywatelskim Ersta Sköndal

högskola w Sztokholmie, z pomocą Antonelli Noyi (starszego analityka politycznego) i Emmy Clarnece (analityka politycznego)

oraz pod nadzorem Antonelli Noyi.

Nieocenionego wsparcia udzielił polski zespół uczestniczący w projekcie, w tym: Dorota Bortnowska, Joanna Hofman, Agata

Pietrzyk, Cezary Miżejewski oraz Michał Sułkowski, a także przedstawiciele władz regionalnych i lokalnych oraz przedstawiciele

innych instytucji i agencji, którzy uczestniczyli w spotkaniach i dostarczyli dokumenty. Szczególne podziękowania za cenne

uwagi i wkład w sprawozdanie należą się Giulii Galerze, koordynatorce badań z Europejskiego Instytutu Badań Spółdzielczości

i Przedsiębiorstw Społecznych (EURICSE) we Włoszech.

Podziękowania należą się także Natalie Akstein, stażystce w Centrum Rozwoju Lokalnego OECD w Trento, za jej pracę badawczą,

oraz Laurze Nardelli za pomoc techniczną.

Informacje o projekcie2

Niniejszy raport przygotowano w ramach projektu Poprawa potencjału włączenia integracji społecznej na szczeblu lokalnym

poprzez ekonomię społeczną (CFE/LEED (2008) 9/REV1) w ramach forum ds. Innowacji społecznych. W czerwcu 2009 r. zespół

ekspertów OECD przebywał w Polsce na pięciodniowej wizycie studyjnej w celu zbadania roli – zarówno rzeczywistej, jak

i potencjalnej – ekonomii społecznej oraz wsparcia, jakiego można udzielić ekonomii społecznej, aby osiągnąć jej pełny potencjał.

Zorganizowano spotkania z przedstawicielami z województwa małopolskiego, mazowieckiego i świętokrzyskiego. Niniejszy

raport jest w dużej mierze oparty na dostępnych danych statystycznych oraz materiałach zebranych w trakcie wizyty studyjnej,

a także badaniach przeprowadzonych przed tą wizytą i po niej.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

5

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

Lista skrótów3

BGK: Bank Gospodarstwa Krajowego

BORIS: Stowarzyszenie: Biuro Organizacji Ruchu Inicjatyw Społecznych

CAD: Dolar kanadyjski

CARITAS: Związek katolickich organizacji dobroczynnych

ARS: Agencje Rozwoju Spółdzielczości

CIS: Centra Integracji Społecznej

EMES: Europejska Sieć Badawcza ds. Trzeciego Sektora

EFS: Europejski Fundusz Społeczny

FISE: Fundacja Inicjatyw Społeczno-Ekonomicznych

FONDACTION: Fundusz Rozwoju na rzecz Współpracy i Zatrudnienia Krajowego Stowarzyszenia Konsorcjów (National

Syndicate Confederation, CSN)

PKB: Produkt krajowy brutto

GLC: Rządowy panel wymiany wiedzy „Vibrant Communities" (Kanada)

PO KL: Program Operacyjny Kapitał Ludzki

IRSS: Instytut Rozwoju Służb Społecznych

ISTR: Międzynarodowe Towarzystwo na rzecz Badań Trzeciego Sektora

KraFOS: Krakowskie Forum Organizacji Społecznych

6

LEED: Program OECD: Rozwój lokalnego zatrudnienia i rozwój gospodarczy

L3C: Niskodochodowa spółka z ograniczoną odpowiedzialnością

MPES: Małopolski Pakt na rzecz Ekonomii Społecznej

NGO: Organizacje pozarządowe

NPO: Organizacje niekomercyjne

OECD: Organizacja Współpracy Gospodarczej i Rozwoju

OWSS: Ośrodki Wsparcia Spółdzielczości Socjalnej

CAZ: Centra Aktywności Zawodowej

RISQ: Fundusz Inwestycji Społecznych Quebeku

ROPS: Regionalne Ośrodki Polityki Społecznej

SEO: Organizacje ekonomii społecznej

KIS: Kluby Integracji Społecznej

SKES: Stała Konferencja Ekonomii Społecznej

MŚP: Małe i średnie przedsiębiorstwa

SRI: Inwestycje odpowiedzialne społecznie

SZOS: Świętkorzyskie Zrzeszenie Organizacji Socjalnych

UNDP: Program Narodów Zjednoczonych ds. Rozwoju

WISE: Przedsiębiorstwo społeczne integrujące poprzez pracę

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

7

Streszczenie4

Ekonomia społeczna może odgrywać znaczącą rolę w polskim społeczeństwie, na przykład zwiększając integrację, społeczną

i kapitał społeczny oraz dostarczając towary i usługi. Nastąpił już wyraźny postęp jeżeli chodzi o świadomość znaczenia ekonomii

społecznej i jej możliwości i stałego wsparcia rządu polskiego, w szczególności Ministerstwa Pracy i Polityki Społecznej oraz

Ministerstwa Rozwoju Regionalnego. Jednakże w obecnej sytuacji istnieją pewne problemy i wyzwania, które utrudniają dalszy

rozwój i kształtowanie tego typu ekonomii. Niniejszy raport jest wynikiem realizacji projektu pt. „Poprawa potencjału integracji

społecznej, na szczeblu lokalnym poprzez ekonomię społeczną” w ramach programu OECD LEED. W niniejszym raporcie

przedstawiono w ogólnych zarysach wyzwania stojące przed rządem polskim w odniesieniu do projektowania ram prawnych

ekonomii społecznej poprzez określenie obecnych braków i słabych punktów istniejącej strategii zwalczania wykluczenia

społecznego za pomocą ekonomii społecznej na szczeblu lokalnym, a także dotyczące opracowywania zaleceń dotyczących

nowych lub zmienionych strategii.

Polska nie jest wyjątkiem pod względem ograniczeń w zrozumieniu ekonomii społecznej, jej wielu form organizacji oraz

różnorodnych ról, jakie organizacje ekonomii społecznej mogą odgrywać w społeczeństwie. Ograniczenia te mają jednak ważny

wpływ na ułatwianie realizacji ekonomii społecznej na wszystkich szczeblach rządowych oraz współpracę w tym zakresie.

Dzięki procesom dążącym do poszerzenia zrozumienia specyfiki ekonomii społecznej na wszystkich szczeblach władz możliwe

będzie wykorzystanie jej potencjału. Jednocześnie uwaga wyraźnie koncentruje się na roli ekonomii społecznej polegającej

na zaspokajaniu potrzeby zatrudniania osób znajdujących się w niekorzystnej sytuacji. Konieczne jest zrozumienie, że ekonomia

społeczna może uzupełniać dostarczanie towarów i usług przez rynek i państwo, a także stanowić rozwiązanie problemów

społecznych w wielu różnych sektorach.

Poszerzaniu takiego rozumienia ekonomii społecznej towarzyszy pilna potrzeba zajęcia się kwestią rozdrobnienia polskiego

systemu wsparcia integracji społecznej oraz powodowanymi przez nie trudnościami w ekonomii społecznej. Najważniejszym

czynnikiem warunkującym skuteczność instytucji, polityk i programów na rzecz integracji społecznej jest współpraca instytucji

pomocy społecznej i innych podmiotów lokalnych. Trzeba również opracować ogólne, wspólne ramy instytucjonalne. Wiąże się

z tym potrzeba uznania faktu, że podstawa prawna planowania strategicznego i strategii rozwoju stanowi ważne wyzwanie dla

ekonomii społecznej, szczególnie ze względu na obecne wymogi tworzenia strategii społecznej wyłącznie w oparciu o pomoc

społeczną. W ten sposób definicja integracji społecznej ogranicza się ściśle do działań socjalnych.

Konieczne jest również wsparcie mechanizmów sprzyjających ściślejszej współpracy i koordynacji w zakresie ekonomii społecznej

na poziomie horyzontalnym i wertykalnym na wszystkich szczeblach władzy. Pomoże to zapewnić uwzględnienie obecnych

luk prawnych i potrzeb ekonomii społecznej. Poziom partnerstwa ekonomii społecznej i władz lokalnych jest niewystarczający,

co można zaobserwować na podstawie niewielkiej roli, jaką organizacje pozarządowe odgrywają w tworzeniu lokalnych

polityk społecznych. W Polsce istnieją jednak warunki odpowiednie dla partnerstwa. Kolejnym krokiem jest rozszerzenie tej

współpracy na wszystkie regiony kraju. Ważnym czynnikiem w poszerzaniu współpracy byłoby zachęcanie do tworzenia instytucji

pośredniczących w zakresie ekonomii społecznej i wspieranie ich.

Wsparcie finansowe ekonomii społecznej jest kwestią najwyższej wagi. Znalezienie narzędzi i instrumentów, które można

wykorzystać w ekonomii społecznej, ma zasadnicze znaczenie dla rozwoju i wzrostu sektora. Narzędzia i instrumenty, w których

mógłby uczestniczyć rząd, obejmują: prawodawstwo, zachęty podatkowe, bezpośrednią pomoc ze środków publicznych,

gwarancje udzielone na zabezpieczenie pożyczki itp. Jednocześnie w niniejszym raporcie zwraca się uwagę na potrzebę

rozważenia sposobów zastosowania tych narzędzi w celu zachęcenia rządu do wywierania nacisku w zakresie finansowania

dostępnego z sektora prywatnego.

Narzędzia te znacząco przyczynią się do tworzenia, podtrzymywania i rozwijania ekonomii społecznej, należy jednak zauważyć,

że krótkoterminowy nacisk nie zawsze sprzyja takim procesom. Dostrzeżenie tego, że organizacje ekonomii społecznej

potrzebują większego bezpieczeństwa finansowego, wiąże się z kwestią krótkiego (jednorocznego) cyklu finansowania.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

8

W niniejszym raporcie zwrócono uwagę na fakt, że wydłużenie cyklu finansowania do 3 lat da możliwość zapewnienia

organizacjom ekonomii społecznej większej pewności i umożliwi im planowanie na okres dłuższy niż jeden rok.

W trakcie realizacji projektu eksperci OECD skupili się na trzech regionach: województwie małopolskim, świętokrzyskim

i mazowieckim. Stwierdzono, że niezależnie od wyżej wspomnianych powszechnych przeszkód w należytym rozwoju polskiej

ekonomii społecznej jako całości, w zbadanych trzech regionach można także określić dysproporcje regionalne. Niemniej jednak

kwestią wspólną dla wszystkich regionów jest brak spójności dostępnych działań wspomagających tworzenie strategii rozwoju

ekonomii społecznej oraz sytuacji, która uniemożliwia nawiązanie efektywnych relacji między tymi strukturami w subregionach

a ich grupami docelowymi. Pod tym względem region Małopolski jest najbardziej zaawansowany, ale mimo regionalnych osiągnięć,

do których zalicza się Małopolski Pakt na rzecz Ekonomii Społecznej, lokalnie opracowane strategie są często zastępowane

ogólnymi dokumentami o bardzo ogólnym charakterze. Tymczasem w województwie mazowieckim brak spójności między

polityką lokalną i regionalną jest najważniejszym problemem wymagającym uwagi. W województwie świętokrzyskim ekonomia

społeczna jest rozwinięta najsłabiej. Nie ma jasności co do jej znaczenia i potencjału, dlatego zaangażowanie społeczności lokalnej

w sformułowanie lokalnych planów strategicznych byłoby dobrym sposobem na wzbudzenie ich zainteresowania i zwiększenie

udziału. Wdrożenie strategii zintegrowanych zarówno międzysektorowo, jak i na szczeblu lokalnym, regionalnym i krajowym

stanowi instrument, który można wykorzystać do rozwiązania problemów ogólnych oraz specyficznych dla danego regionu.

Wnioski i rekomendacje

Chociaż istnieją rzeczywiste wyzwania i zagrożenia dla skutecznego rozwoju ekonomii społecznej w Polsce, należy zauważyć

postępy, które Polska poczyniła pod względem wspierania i promowania ekonomii społecznej. Co więcej, sukces ten jest na tyle

znaczący, że „polski model” aktywnego promowania ekonomii społecznej i przedsiębiorstw społecznych dostarcza dobrych

praktyk, które można zastosować do promowania podobnego rozwoju w regionach państw Europy Środkowo-Wschodniej

i Wspólnoty Niepodległych Państw.

Niemniej jednak konieczne jest włączenie ekonomii społecznej do polityk dotyczących zdrowia, spraw społecznych, edukacji,

ochrony środowiska, strategii rynku pracy, rozwoju przedsiębiorczości itp., jeżeli ma ona skutecznie przyczynić się do poprawy

życia i społeczeństwa. Ekonomia społeczna może bezpośrednio rozwiązywać problem wykluczenia społecznego i ubóstwa

dzięki integracji poprzez pracę i tworzeniu możliwości zatrudnienia osób niepełnosprawnych, ale może także przyczyniać się

do lokalnego rozwoju gospodarczego. W Polsce zidentyfikowano znaczne pozytywne korzyści dla gospodarki, ale potencjał

ekonomii społecznej do wytwarzania towarów i szerokiego wyboru usług świadczonych w interesie ogólnym, które są

dostarczane w niewytaczającej ilości przez inne podmioty (np. agencje publiczne i organizacje komercyjne) musi zapewniać

nadrzędne podejście w ramach tych strategii sektorowych. Kluczową kwestią jest osadzenie ekonomii społecznej w warunkach

lokalnych. Aby ekonomia społeczna mogła się rozwijać, programy wsparcia muszą reagować na jej potrzeby, a potrzeby te

z kolei powinny być wyrażane przez osoby, którym przedsiębiorstwa ekonomii społecznej posłużą w największym stopniu.

Chociaż z pewnością prawdą jest, że ramy polityczne ekonomii społecznej muszą skutecznie reagować na różnorodność regionalną,

prawdą jest również, że wspólne ramy określające podstawowe parametry ekonomii społecznej i jej wspólne potrzeby polityczne

pomogą wszystkim regionom. Odpowiedzią na zróżnicowanie regionalne jest projektowanie polityk ekonomii społecznej, które

następnie zostaną włączone w ogólne strategie rozwoju społecznego i gospodarczego opracowywane w danych regionach.

Tendencja do dzielenia sektora ekonomii społecznej na ściśle wyspecjalizowane podmioty realizujące określone cele poważnie

ogranicza jej zdolność do odpowiedniego reagowania na nie. Aby ekonomia społeczna była efektywna, musi stanowić część

zintegrowanej strategii transformacji społeczno-gospodarczej. Oznacza to, że władze wszystkich szczebli należy angażować

jako partnerskie podmioty dla organizacji ekonomii społecznej. Współpraca ta powinna obejmować m.in. kwestie finansowe,

wsparcie w zakresie infrastruktury, umiejętności z zakresu przedsiębiorczości/biznesu, szkolenie itp.

Rola ekonomii społecznej jako podmiotu społeczno-gospodarczego jest często niedostrzegana lub niedoceniana. Ograniczanie

ekonomii społecznej do wytycznych programowych dotyczących określonych grup lub osób spowoduje zmniejszenie jej możliwości

w zakresie transformacji. Ograniczenie to niestety obecne jest w obecnym podejściu do ekonomii społecznej w Polsce, która w znacznej

mierze uwarunkowana jest celami PO KL i promowaniem w ramach tego programu podejścia sektorowego, skupiającego się

głównie na integracji poprzez pracę i wsparcie osób niepełnosprawnych. Niedostrzeganie możliwości ekonomii społecznej w zakresie

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

9

transformacji ogranicza również jej zdolność do wydobywania ludzi z ubóstwa lub wykluczenia społecznego i aktywizowanie ich.

Zmniejsza to także zdolność podmiotów ekonomii społecznej do wpływania na lokalny rozwój gospodarczy.

Raport kończy się serią rekomendacji mających na celu uwzględnienie wyzwań, które stoją obecnie przed ekonomią społeczną

w Polsce, oraz wspieranie przyszłego rozwoju sektora. Rekomendacje skierowane są do władz krajowych, regionalnych i lokalnych

można podzielić na trzy grupy. Najważniejsze z nich można streścić następująco:

Rozumienie dla koncepcji ekonomii społecznej oraz rozpowszechnianie informacji na jej temat

Ministerstwo Pracy i Polityki Społecznej powinno przeprowadzić krytyczny przegląd obecnej definicji ekonomii społecznej, −
w szczególności jeżeli chodzi o jej silny nacisk na kwestię integracji społecznej. Definicja musi uwzględniać wielosektorowość

ekonomii społecznej zamiast dążyć do potencjalnie ograniczonego nacisku na przedsiębiorstwa społeczne integrujące poprzez

pracę. Pozwoliłoby to na dostrzeżenie pełnego zakresu działalności organizacji ekonomii społecznej oraz na umożliwienie

szczególnie przedsiębiorstwom społecznym dostarczania wielu towarów i usług, które obecnie są niedostępne lub nie są

zapewniane przez władze lokalne. Nie oznacza to zmniejszenia nacisku kładzionego na integrację społeczną – jest to próba

zlikwidowania zagrożenia odsuwania na dalszy plan i stygmatyzacją słabszych grup docelowych.

Należy rozszerzyć koncepcję przedsiębiorstw społecznych, tak aby objęła ona towary i usługi świadczone −
w interesie ogólnym. Należy dążyć do rozpowszechniania lepszego zrozumienia działania ekonomii społecznej

poprzez ciągłe, zorganizowane cykle seminariów, warsztatów, spotkań itp., również z udziałem zaproszonych

ekspertów zagranicznych. Takie wydarzenia powinny być przeznaczone dla odpowiednich urzędników służby

cywilnej i dycydentów na szczeblu województwa, powiatu i gminy. Pomogłoby to w kształtowaniu lepszego

zrozumienia potencjalnej roli ekonomii społecznej i wkładu, jaki może ona wnieść.

Ministerstwo Pracy i Polityki Społecznej powinno również dążyć do rozpowszechniania tego lepszego sposobu pojmowania −
ekonomii społecznej poprzez ciągłe, zorganizowane cykle seminariów, warsztatów, specjalnych spotkań itp. Takie seminaria

przyczyniłyby się do rozpowszechniania informacji na temat ekonomii społecznej oraz potencjalnej roli i wkładu podmiotów

ją tworzących. Zgromadzenie międzynarodowych i polskich ekspertów, a także polityków i urzędników administracji

publicznej szczebla lokalnego, regionalnego i krajowego umożliwiłoby szerszą wymianę i rozpowszechnianie wiedzy

i dobrych praktyk. Przyczyniłoby się to do kształtowania lepszego zrozumienia i świadomości ekonomii społecznej.

Seria konferencji poświęconych ekonomii społecznej i przedsiębiorczości społecznej mogłaby zostać zorganizowana −
i przeprowadzona przez polskich naukowców we współpracy z Ministerstwem Pracy i Polityki Społecznej oraz Ministerstwem

Rozwoju Regionalnego. Pozwoliłoby to na przybliżenie właściwym podmiotom wojewódzkim, powiatowym i gminnym

międzynarodowej debaty, dotyczącej tego, czym jest ekonomia społeczna.

Promowanie polityki udzielania wsparcia dla podmiotów ekonomii społecznej

Konieczne jest opracowanie krajowej strategii mającej na celu pokonanie skrajnego rozdrobnienia i zawiłości −
polskiego systemu politycznego i administracyjnego, szczególnie w odniesieniu do zagadnienia ekonomii

społecznej. Taka strategia powinna mieć charakter wielopoziomowy i horyzontalny. Należy ją opracować w ścisłej

współpracy z przedstawicielami województw, powiatów i gmin, przy czym w tym kontekście konieczne jest

szczególne uwzględnienie współpracy między powiatowymi urzędami pracy oraz ośrodkami pomocy społecznej.

Aby ekonomia społeczna mogła skutecznie przyczyniać się do poprawy życia ludzi i społeczności konieczne jest jej włączenie

do polityk, które dotyczą zdrowia, kwestii społecznych, edukacji, środowiska, strategii rynku pracy, rozwoju przedsiębiorczości

itd. Poprzez zapewnienie pełnej integracji ekonomii społecznej z tymi politykami można efektywnie wykorzystać potencjał

organizacji ekonomii społecznej. Dzięki zakorzenieniu w społecznościach lokalnych i wykorzystaniu zasobów lokalnych

ekonomia społeczna może przyczynić się do większej skuteczności i efektywności ww. polityk.

Należy przeprowadzić konsultacje z Międzyresortowym Zespołem ds. Rozwiązań Systemowych w zakresie −
ekonomii społecznej na temat sposobu opracowywania nowej strategii promocji długoterminowych partnerstw

między organizacjami ekonomii społecznej a samorządami regionalnymi i lokalnymi poziomu wojewódzkiego,

powiatowego i gminnego w sferze szeroko rozumianej polityki społecznej tak, aby objąć większość kluczowych

aspektów życia we współczesnym społeczeństwie.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

10

Aby ekonomia społeczna mogła się rozwijać, programy wsparcia muszą reagować na jej potrzeby. Potrzeby te z kolei −
powinny pochodzić od osób, którym przedsiębiorstwa ekonomii społecznej posłużą w największym stopniu. Ważne

jest dostarczenie programów wspierających organizacje ekonomii społecznej na różnych etapach ich tworzenia

i rozwoju. Przy tworzeniu tych programów nie należy jednak stosować ani podejścia odgórnego, ani oddolnego.

Proces projektowania programu powinien mieć charakter okrężny, o dużej dynamice współpracy. Decydujące

znaczenie w tym kontekście ma obecność sieci sektorowych na szczeblu lokalnym, regionalnym i krajowym. Zjawisko

to jest coraz częściej widoczne, np. w przypadku Małopolskiego Paktu na Rzecz Ekonomii Społecznej.

Jeżeli ekonomia społeczna ma się rozwijać to potrzebuje ona skutecznych narzędzi wspomagających ten rozwój. −
Takie narzędzia mają różnorodny charakter i obejmują: finanse, strategie rynku pracy, rozwijanie potencjału

rynkowego, szkolenie biznesowe, badania oraz wprowadzenie makropolityki. Można rozważyć narzędzia takie jak

utworzenie nowych instytucji finansowych, które udzielą organizacjom ekonomii społecznej pożyczek i finansowania

długoterminowego w celu przyciągnięcia kapitału prywatnego, a także zagwarantowanie, że prawo zamówień

publicznych umożliwia organizacjom ekonomii społecznej zwiększenie ich potencjału rynkowego.

Krytyczne znaczenie dla rozwoju ekonomii społecznej ma dostęp do kapitału. Obejmuje to stworzenie architektury −
finansowej dla finansów społecznych lub solidarnościowych, które obejmują zarówno kapitał pożyczkowy,

jak i „kapitał cierpliwy” oraz quasi-kapitał własny. Wymaga to także różnorodności produktów finansowych

dostosowanych do cyklu życiowego przedsiębiorstw i organizacji ekonomii społecznej (rozruch, lub nawet

przygotowanie do rozruchu, konsolidacja i rozwój) oraz do ich specyficznych potrzeb.

Należy gruntownie rozważyć wprowadzenie 3-letnich budżetów w przypadku projektów z zakresu ekonomii −
społecznej na szczeblu powiatu i gminy oraz opracowanie środków mających na celu wdrożenie budżetów

o dłuższym terminie realizacji. Zamiast tego – bądź równolegle – należy rozważyć utworzenie regionalnych

funduszy na rzecz ekonomii społecznej w oparciu o wzór zastosowany w województwie małopolskim.

Ogólnokrajowy program, trwający od 10 do 20 lat, zaprojektowany w celu likwidacji głównych barier instytucjonalnych −
i kulturowych, uniemożliwiających pełny udział osób niepełnosprawnych w szkolnictwie na poziomie podstawowym,

średnim i wyższym, a przez to także w normalnym życiu zawodowym, powinien zostać opracowany przez wszystkie

polskie gminy, powiaty i województwa. Program edukacji i zaplecze szkoleniowe mogłyby zostać zorganizowane przy

właściwym wsparciu i przy odpowiednich przepisach w ścisłej współpracy z sektorem ekonomi społecznej. Program ten

powinien być koordynowany przez organ wielopoziomowy i zrzeszający wielu interesariuszy na poziomie krajowym,

posiadający uprawnienia do monitorowania postępów w tym kluczowym obszarze wykluczenia społecznego.

Wzmocnienie potencjału w zakresie tworzenia sieci kontaktów

Ministerstwo Pracy i Polityki Społecznej powinno przeprowadzić krytyczny przegląd obecnych działań w zakresie −
promowania organizacji pośredniczących w ekonomii społecznej. W tym kontekście Ministerstwo powinno

uwzględnić potrzebę szerszego zdefiniowania ekonomii społecznej i spróbować rozszerzyć jej zakres z obecnych,

ściśle ukierunkowanych rozwiązań na konkretne problemy społeczne takie jak wykluczenie społeczne. Różnorodne

organizacje pośredniczące, jakie można utworzyć, przyczyniłyby się do wspierania ekonomii społecznej, a także

do wspólnej pracy, projektowania i realizowania polityk.

Należałoby zatem rozważyć możliwość utworzenia w Polsce centrum szkoleniowego, wspieranego −
i finansowanego przez odpowiednie organy europejskie i międzynarodowe, w celu promowania ekonomii

społecznej w Polsce na poziomie ogólnokrajowym i organizowania szkoleń na poziomie regionalnym. Polscy

uczeni powinni być zachęcani do czynnego udziału w istniejących sieciach w celu promocji i upowszechniania

sformalizowanej wiedzy na temat ekonomii społecznej. Istnieje wiele przykładów sieci, konferencji i seminariów,

które gromadzą uczonych i ekspertów w celu rozważania problematyki ekonomii społecznej. Stwarzają one

istotną szansę nie tylko na uczenie się na podstawie tego, co dzieje się w innych krajach i regionach w zakresie

ekonomii społecznej, ale także na dzielenie się doświadczeniami zgromadzonymi w Polsce.

Ponadto wsparcie rządu jest konieczne dla prowadzenia ciągłych badań ramowych na temat ekonomii społecznej. −
Konieczne jest stworzenie i instytucjonalizacja partnerstw badawczych między badaczami uniwersyteckimi

a praktykami. W ramach wsparcia możliwa jest także popularyzacja wyników badań. Tak jak korzyści płynące

dla rządu ze współtworzenia polityki stają się coraz bardziej wyraźne, podobnie wsparcie wiedzy okazało się

korzystne dla praktyków i badaczy.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

11

Wprowadzenie5

Niniejszy raport zawiera omówienie sposobów poprawy kształtowania i rozwoju polskiej ekonomii społecznej. Omówiono

również integrację społeczną w Polsce na szczeblu lokalnym oraz przedstawiono rekomendacje dotyczące jej rozwoju. Polska

poczyniła znaczne postępy w kwestii rozumienia znaczenia ekonomii społecznej i jej potencjału w rozwiązywaniu trudnych

problemów społecznych. Należy Polskę pochwalić za starania pod tym względem. W większości krajów Europy pojęcie

ekonomii społecznej jest nowością i wiedza o niej naturalnie nie jest jednakowo rozpowszechniona w całej Unii Europejskiej.

Polska była drugim krajem przejściowym w Europie Środkowo-Wschodniej, który zorganizował Europejską Konferencję

Ekonomii Społecznej – odbyła się ona w 2004 r. w Krakowie. Było to odważne posunięcie mające na celu wywołanie

w kraju większego zainteresowania tym nowym pojęciem. Okazało się ono skuteczne, a dzięki temu w stosunkowo

krótkim czasie Polska poczyniła znaczne postępy w rozpowszechnianiu wiedzy na temat ekonomii społecznej. Istnieją

liczne ośrodki zajmujące się omawianiem tego nowego zjawiska i rozpowszechnianiem wiedzy o nim. Do nich należą m.in.

Fundacja Inicjatyw Społeczno-Ekonomicznych (FISE) oraz Stowarzyszenie Klon/Jawor. Obie te organizacje mają siedzibę

w Warszawie. Ośrodki te wydały kilka szeroko zakrojonych raportów na temat warunków w zakresie ekonomii społecznej

w Polsce. Niektóre z tych dokumentów przetłumaczono na angielski – są one wymienione w bibliografii wykorzystanej

do przygotowania niniejszego raportu OECD. Ponadto Polska prawdopodobnie posunęła się dalej niż którekolwiek

z nowych państw członkowskich UE pod względem wspierania i promowania rozwoju ekonomii społecznej w różnych

regionach kraju. Ambitny plan utworzenia agencji rozwoju regionalnego w całym kraju byłby przedmiotem zazdrości

organów promujących rozwój ekonomii społecznej w większości pozostałych państw UE. Polska może zatem stanowić

dobry przykład w regionie, również w zakresie najlepszych praktyk promowania ekonomii społecznej, dla pozostałych

krajów Europy Środkowo-Wschodniej lub Wspólnoty Niepodległych Państw.

Postępy te nie zostałyby osiągnięte bez prawdziwego, stałego wsparcia rządu polskiego, w szczególności Ministerstwa

Pracy i Polityki Społecznej oraz Ministerstwa Rozwoju Regionalnego, ani bez wsparcia finansowego ze strony Europejskiego

Funduszu Społecznego. Instytucjom tym należą się pochwały za ich nieustające zaangażowanie w promowanie dalszego

rozwoju ekonomii społecznej w Polsce. Jednakże, skoro już o tym mowa, nie można dokonać postępów bez analizy

dotychczasowych osiągnięć oraz zidentyfiowaniem kwestii wciąż wymagających rozwiązania. W niniejszym raporcie

przedstawiono w ogólnych zarysach wyzwania stojące przed rządem polskim w odniesieniu do projektowania ram

politycznych ekonomii społecznej. Określeno w nim obecne braki i słabe punkty w istniejącej strategii dot. zwalczania

wykluczenia społecznego za pomocą ekonomii społecznej na szczeblu lokalnym, a także przedstawiono zalecenia dotyczące

nowych lub zmienionych strategii.

Niniejszy raport oparty jest na: raporcie wstępnym przygotowanym przez polskich ekspertów, który eksperci OECD otrzymali

przed wizytą studyjną w Krakowie i Warszawie; udziału ekspertów OECD w seminariach trwających 5 dni (zorganizowanych

w Krakowie i Warszawie przez Ministerstwo Rozwoju Regionalnego), w których udział wzięli eksperci polscy; prac innych

ekspertów zewnętrznych poznanych w trakcie wizyty; oraz innych istotnych dokumentach, udostępnionych przez ekspertów

zewnętrznych lub opublikowanych w Internecie. Do spotkania z ekspertami w celu wymiany wiedzy, doświadczeń i opinii

zachęcano też osoby reprezentujące organizacje ekonomii społecznej i przedstawicieli władz. Dzięki temu możliwe było

szerokie omówienie wielu kwestii i wyzwań. Wyczerpujące prezentacje umożliwiły nawiązanie pożytecznego dialogu między

uczestnikami. Obecność dużej liczby osób oczywiście utrudnia dokonanie oceny wielu doświadczeń i inicjatyw, ale pozwala

na szersze naświetlenie ich zróżnicowania i specyfiki. Niniejszy dokument stanowi zatem syntezę źródeł i opinii na temat

wybranych interwencji i inicjatyw, których dotyczy niniejsza analiza.

Eksperci OECD ponoszą jednak pełną odpowiedzialność za wszystkie błędy rzeczowe obecne w niniejszym dokumencie.

Wyrażone tezy i rekomendacje zawarte w końcowej części niniejszego sprawozdania oparte są wyłącznie na opinii OECD.

Wnioski i rekomendacje nie muszą odzwierciedlać wszystkich dokumentów przedstawionych podczas przygotowywania wizyty

studyjnej, udostępnionych informacji ani opinii ekspertów wyrażonych na spotkaniach w Krakowie i Warszawie.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

12

5.1 Sytuacja w polskiej ekonomii społecznej

W wielu regionach świata naukowcy, praktycy i osoby odpowiedzialne za wyznaczanie kierunków polityki stosują różne

definicje, odnosząc się do dzisiejszej ekonomii społecznej. Chociaż pojęcie to samo w sobie nie jest nowe i jest najczęściej

kojarzone z sektorem spółdzielczości, to obecnie tzw. „dziedzina ekonomii społecznej” odnosi się do organizacji, które nie są

własnością ani publiczną, ani prywatną. Organizacje te należą do sektora niekomercyjnego, który w wielu częściach świata

obejmuje stowarzyszenia, sektor wolontariatu oraz organizacje i związki, których główna działalność ma charakter nierynkowy.

Zastosowanie „podejścia sektora niekomercyjnego”1 do opisania tej działalności przyjęto w drugiej połowie lat 70. ubiegłego

wieku w Stanach Zjednoczonych.2 Organizacje niekomercyjne mogą pełnić szereg ról społecznych, gospodarczych i politycznych,

w tym zajmować się lobbingiem, reprezentacją interesów, redystrybucją i świadczeniem usług.

Pojęcie „sektora wolontariatu”3 określa również działalność niekomercyjną w Wielkiej Brytanii, zwracając uwagę np. na brak

jakichkolwiek korzyści dla założycieli tego typu organizacji. Sektor wolontariatu jest bardzo ważny w Ameryce Północnej, gdzie kultura

działalności „ochotniczej”i „obywatelskiej” ma długą historię. Na przykład w Kanadzie bardzo dużą siecią organizacji wolontariackich

w całym kraju jest Imagine Canada (www.imaginecanada.ca/). Są to organizacje niekomercyjne zatrudniające tysiące osób. Obecnie

stanowią one część coraz większego i coraz bardziej skomplikowanego obrazu podmiotów nierynkowych i niepublicznych, które –

w różnych kontekstach kulturowych i według różnych badaczy – mogą być częścią ekonomii społecznej lub nie. Sytuacja ta jednak

ulega zmianie, ponieważ w wielu regionach świata ekonomia społeczna jest coraz częściej przyjmowana jako pojęcie nadrzędne.

Pojęcie ekonomii społecznej wywodzi się z Francji. Pierwotnie odnosiło sie ono do podejścia makroekonomicznego, do ekonomii

politycznej kierowanej szerokimi celami społecznymi. Pojęcie „szkoła w Nîmes” (fr. École de Nîmes) wiąże się z „podejściem”

ekonomii społecznej, które z czasem uległo zawężeniu do spółdzielni oraz towarzystw pomocy wzajemnej, aby odróżnić te

inicjatywy od sektora prywatnego. Obecnie pojęcie to obejmuje również stowarzyszenia, a coraz częściej także fundacje.

Definicja ekonomii społecznej podkreśla specyfikę misji tych organizacji, a mianowicie ich dążenie raczej do przyniesienia korzyści

ich członkom lub szerzej pojętemu społeczeństwu niż do przyniesienia zysku inwestorom. Podejście to obejmuje zatem zarówno

niekomercyjne, jak i spółdzielcze formy organizacyjne. Zwraca ono uwagę na demokratyczny charakter procesu podejmowania

decyzji w ramach organizacji oraz na dominację ludzi i pracy nad kapitałem w odniesieniu do podziału dochodów, przy czym

szczególną uwagę poświęca się także produkcyjnej roli tych podmiotów.

Ekonomia społeczna odbiła się szerokim echem w Europie i została także przyjęta przez instytucje Unii Europejskiej (Defourny,

2004). Termin „ekonomia społeczna” będzie stosowany w całym niniejszym dokumencie w odniesieniu do organizacji

nienastawionych na osiąganie zysku, w tym organizacji prowadzących działalność wspierającą (np. stowarzyszenia), zajmujących

się redystrybucją (np. fundacje przyznające dotacje) i prowadzących działalność gospodarczą, dążąc do wyraźnego celu

społecznego (np. przedsiębiorstwa społeczne), bądź do organizacji prowadzących kilka tych rodzajów działalności. Ponadto

opracowano inne ramy pojęciowe, np. tzw. trzeci sektor, który ma na celu przezwyciężenie specyficznych cech krajów.4

W definicji tej podkreślono pośredniczący charakter tych organizacji; jest on przeważnie stosowany w literaturze naukowej

i często wyklucza przedsiębiorstwa spółdzielcze.

1 Na amerykańskim Uniwersytecie Johna Hopkinsa ramy pojęciowe dotyczące działalności niekomercyjnej określane są od 1990 r. Zgodnie z tymi

ramami podmioty niekomercyjne mają pewne cechy wspólne. Podmioty te: są organizacjami (posiadają instytucjonalną tożsamość i struktury); są

prywatne (pod względem instytucjonalnym są niezależne od państwa); nie rozdzielają zysku (nie przekazują zysku kierownictwu lub „właścicielom”);

są autonomiczne (mają całkowitą, samodzielną kontrolę nad własną działalnością); mają charakter wolontariatu (w pewnym stopniu przyciągają

dobrowolny wkład w postaci czasu lub pieniędzy) (Salamon, Anheier i in., 1999).

2 Decydującym etapem w określaniu teoretycznych podstaw organizacji niekomercyjnych i sektora niekomercyjnego były prace Komisji Filera

(Filer Commission) oraz rozpoczęcie w 1976 r. programu Uniwersytetu Yale dotyczącego organizacji niekomercyjnych, w którym udział wzięło

150 naukowców (Borzaga i Defourny, 2001).

3 Inne definicje szczególnie często używane w Stanach Zjednoczonych to „sektor niezależny” i „organizacja pozarządowa”. Określenie „organizacja

pozarządowa” zwykle stosowane jest w odniesieniu do organizacji niekomercyjnych, które prowadzą działalność w krajach rozwijających

się. Niemniej jednak istnieje tendencja do określania tym terminem również organizacji zajmujących się obywatelskim wspieraniem rozwoju

gospodarczego i społecznego.

4 Socjolodzy i politolodzy często odnoszą się do podejścia Karla Polanyiego, które określa trzy modele gospodarcze: rynek, redystrybucję

i wzajemność (Polanyi, 1944). Zgodnie z podejściem „trójbiegunowym” trzeci sektor zajmuje bezpośrednio przestrzeń, w których bieguny te mogą

się przecinać (Pestoff, 2005; Evers i Laville, 2004).

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

13

Najbardziej wartościowym wynikiem prac naukowców jest ogólna definicja ekonomii społecznej. Pojęcie gospodarki

zróżnicowanej, wprowadzone przez OECD w połowie lat 90. XX wieku (OECD, 1996), uwzględniało wkład sektora prywatnego,

publicznego i społeczeństwa obywatelskiego w gospodarkę, np. w tym przypadku określenie zbiorowe „społeczeństwo

obywatelskie” obejmuje podmioty nierynkowe lub quasi-rynkowe, obecnie określane jako ekonomia społeczna. Wreszcie

w wielu krajach na całym świecie do określenia tego rodzaju działalności stosuje się pojęcie „gospodarka solidarności”.

Czasami prowadziło to do podziału na tzw. „stare” spółdzielnie ekonomii społecznej oraz „nowe” organizacje/stowarzyszenia

związane z gospodarką solidarności. W Polsce termin „gospodarka solidarności” w dużym stopniu kojarzy się z ruchem

Solidarności z lat 80. XX wieku i czasami nazywana jest „gospodarką wartości”. Stosowanie tych różnych terminów nie

uwzględnia rosnącej na całym świecie tendencji do dostrzegania zróżnicowanego charakteru gospodarki i wkładu działalności

rynkowej, nierynkowej i niepieniężnej w dobrobyt społeczny i gospodarczy. Obecnie ważnym zadaniem jest rozszerzenie

tych pojęć poza rozdział różnych rodzajów działalności (działalność prywatna, publiczna i niekomercyjna), aby podkreślić ich

punkty zbieżne (Evers i Laville, 2004; Mendell 2009).

W Polsce pojęcie ekonomii społecznej jest powszechnie stosowane do określenia organizacji, które nie są związane wyłącznie

z sektorem prywatnym lub publicznym. Jednakże często mówi się o „starych” i „nowych” instytucjach ekonomii społecznej,

głównie aby odróżnić spółdzielnie istniejące współcześnie od tych sprzed 1989 r. „Nowa” ekonomia społeczna obejmuje

zarówno spółdzielnie i organizacje niekomercyjne (organizacje pozarządowe, fundacje), jak i agencje/organizacje społeczne

finansowane przez państwo. „Stara” ekonomia społeczna obejmuje fundacje, stowarzyszenia i spółdzielnie istniejące w Polsce

przed II wojną światową, które uzupełniały świadczone przez państwo usługi w zakresie opieki społecznej, edukacji, zdrowia

i gospodarki mieszkaniowej. W okresie powojennym, tj. w latach 1945-1989, polskie spółdzielnie niepełnosprawnych oraz

– od lat 70. XX wieku – spółdzielcze zakłady pracy chronionej znacząco przyczyniły się do rehabilitacji i resocjalizacji osób

niepełnosprawnych także pod względem zawodowym oraz do wprowadzenia ich do pracy i społeczeństwa. Spółdzielnie

niepełnosprawnych zatrudniały osoby niezdolne do aktywnego zatrudnienia, w tym niewidomych i niesłyszących oraz inne

kategorie osób niezdolnych do podjęcia stałej pracy ze względu na stały lub przewlekły uszczerbek na zdrowiu. Biorąc pod

uwagę rozwój niektórych tych spółdzielni, które stały się konkurencyjnymi i dochodowymi przedsiębiorstwami integrującymi

poprzez pracę, zatrudniającymi pracowników znajdujących się w szczególnie niekorzystnej sytuacji, mają one historię wspólną

z wieloma towarzystwami i spółdzielniami pomocy wzajemnej, które rozwinęły się w duże, konkurencyjne i dochodowe

przedsiębiorstwa. Analiza tego rozwoju nie wchodzi w zakres niniejszego opracowania, ale przydatne będzie zasygnalizowanie

wagi demokratycznego sposobu zarządzania, który odróżnia spółdzielnie od przedsiębiorstw prywatnych. Kwestia ta ma

zasadnicze znaczenie dla każdej oceny współczesnego ruchu spółdzielczego i jego miejsca w dzisiejszej gospodarce społecznej

oraz dla rozróżnienia między „starą” i „nową” ekonomią społeczną w tych kontekstach, w których takie rozróżnienie

utrzymuje się.

Chociaż historia Polski i innych byłych państw komunistycznych musi także uwzględniać ideologiczny związek spółdzielni

z komunistyczną przeszłością, w wielu częściach świata pojawia się związana z ekonomią społeczną kwestia pokoleniowa

i dotycząca definicji. Tak naprawdę określenie ekonomii społecznej wciąż stanowi wyzwanie. Obecnie stwierdzenie to jest

szczególnie prawdziwe, ponieważ istnieje coraz więcej pojęć i interpretacji. Po rozwiązaniu tego problemu kolejnym wyzwaniem

będzie określenie kryteriów ekonomii społecznej. W najnowszym polskim prawodawstwie nie występuje żadna oficjalna definicja

ekonomii społecznej. Pojęcie to nie jest zbyt dobrze rozumiane ani przez ogół społeczeństwa, który ma małą styczność z ekonomią

społeczną (podobnie jest w innych krajach), ani przez większość osób pracujących na rzecz tych instytucji publicznych, które

posiadają upoważnienia w zakresie ekonomii społecznej. Istnieje także kwestia tożsamości. Czy przedsiębiorstwa/organizacje

utożsamiają się z ekonomią społeczną? Z powodu dyskusji publicznej trwającej w Polsce wiele organizacji reprezentowanych

na seminariach zorganizowanych dla zespołu OECD w czerwcu 2009 r. czuje się częścią ekonomii społecznej, nawet jeśli nie

mają pewności co do rzeczywistego znaczenia tego pojęcia; wynika to z niejednoznacznego charakteru wielu tych organizacji

oraz kontekstu transformacji instytucjonalnej.

Prawdą jest również, że pojawienie się programów i finansowania, często przyczynia się do nasilania nieporozumień w tym

zakresie, ponieważ wnioskodawcy pracują nad spełnieniem kryteriów tych programów, aby zaspokoić własne, często pilne

potrzeby, ignorując przy tym ramy samego programu. Sytuacja ta ma miejsce także w większości innych krajów.

Kwestia ta będzie pojawiała się w całym raporcie – w analizie dostarczonych dokumentów oraz w odniesieniu do wymiany

wiedzy z praktykami, przedstawicielami władz i naukowcami poproszonymi o spotkanie z zespołem OECD. Wstępny wniosek

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

14

jest następujący: to oczywiste, że rozwój ekonomii społecznej sterowanej programami będzie utrudniony, jeśli nie będzie

jej towarzyszyła mobilizacja ludzi i organizacji, rozpowszechnianie wiedzy o gospodarce społecznej oraz stały dialog między

podmiotami a organami zarządzającymi tymi programami. Ponadto w wielu krajach zaobserwowano, że osoby, którym

powierzono obowiązek zapewnienia realizacji celów programów, same nie mają wiedzy na temat ekonomii społecznej. Ich

zadaniem jest zapewnienie zgodności z określonymi kryteriami programu – podejście zatem staje się ukierunkowanym na klienta,

zdecentralizowanym mechanizmem realizacji programu.

Aby ekonomia społeczna mogła się rozwijać, programy wsparcia muszą reagować na jej potrzeby, a potrzeby te z kolei

powinny być wyrażane przez osoby, którym przedsiębiorstwa ekonomii społecznej posłużą w największym stopniu.

Kluczową kwestią jest osadzenie ekonomii społecznej w warunkach lokalnych. Zarówno otrzymane przez ekspertów

OECD opracowania, jak i opinie wielu osób odnosiły się do potrzeby poszerzenia współpracy na szczeblu lokalnym. Aby

współpraca ta była skuteczna, należy ją następnie wzmocnić poprzez pośredników i władze na szczeblu regionalnym

i krajowym. Eric Olin Wright i Archon Fung w swojej ważnej pracy na temat demokratycznego sposobu rządzenia odnoszą

się do konieczności utworzenia „rekombinowanych powiązań”, aby podkreślić potrzebę dynamicznego przepływu między

lokalnym, regionalnym i krajowym szczeblem politycznym (Fung i Wright, 2003). Można dostrzec korzyści płynące ze

stosowania okrężnego sposobu pracy zamiast odgórnego czy oddolnego. W Polsce istnieją elementy tej dynamiki okrężnej,

np. w przypadku Małopolskiego Paktu na Rzecz Ekonomii Społecznej i Stałej Konferencji Ekonomii Społecznej (SKES), gdzie

podstawę tej dynamiki tworzą prowadzący dialog przedstawiciele władz na szczeblu regionalnym i krajowym. Cennym

organem koordynującym może być także międzyresortowy Zespół ds. rozwiązań systemowych w zakresie ekonomii

społecznej, który został powołany na szczeblu krajowym przez prezesa rady ministów, a obecnie pracuje nad nowymi

ramami prawnymi dotyczącymi ekonomii społecznej. Zagadnienie to zostanie omówione poniżej, ponieważ stanowi

ważną, pomimo iż dopiero rozwijającą się, inicjatywę w zakresie innowacji instytucjonalnych, która będzie kluczowa

dla wzmocnienia i rozwoju ekonomii społecznej oraz dla jej skuteczności. Obejmuje to oczywiście także konieczność

utworzenia sieci sektorowych na szczeblu lokalnym, regionalnym i krajowym.

Sytuację Polski komplikuje także bardzo pozytywny wpływ przystąpienia do UE. Dalsza analiza uwzględnia zatem oczywiście

kwestię pokoleniową (w polskim społeczeństwie wiele osób kojarzy spółdzielnie z okresem komunizmu), a także wpływ

przystąpienia do UE oraz dostępność środków i programów mających na celu wsparcie ekonomii społecznej. Należy także wziąć

pod uwagę różne szczeble władz zajmujących się gospodarką społeczną, tj. władze krajowe, regionalne i lokalne. Złożoność

sytuacji politycznej pogłębia decentralizacja upoważnień w zakresie ekonomii społecznej, w tym odpowiedzialności za strategię

rozwoju, zarządzanie programami UE oraz rozdziału środków, zarówno unijnych, jak i publicznych. Trzy regiony, o zbadanie

których poproszono OECD, różnią się między sobą i ukazują znaczenie instytucjonalnego kontekstu rozwoju inicjatyw z zakresu

ekonomii społecznej. Odmienne poziomy dobrobytu i potencjału gospodarczego tych regionów umożliwiają sprawdzenie

potencjału ekonomii społecznej i zajęciem się kwestią integracji społecznej w tak różnych środowiskach.

We wszystkich krajach, regionach i miejscowościach, w których panuje bezrobocie strukturalne, ubóstwo i niski poziom

przedsiębiorczości stanowią trudniejsze wyzwanie. To oczywiste, że ekonomia społeczna nie rozwiąże wszystkich problemów, nie

należy się też tego spodziewać. Aby była ona efektywna, musi stanowić część zintegrowanej strategii transformacji społeczno-

gospodarczej. Oznacza to, że władze wszystkich szczebli należy angażować jako partnerskie podmioty towarzyszące z dziedziny

ekonomii społecznej. Współpraca ta powinna obejmować m.in. kwestie finansowe, wsparcie w zakresie infrastruktury, umiejętności

z zakresu przedsiębiorczości/biznesu, szkolenia itp. Wiele doświadczeń międzynarodowych potwierdza, że np. finansowanie

publiczne jest najskuteczniejsze, gdy jest elastyczne i długoterminowe, zależnie od realiów społeczno-gospodarczych danego

regionu. Najważniejszą kwestią jest coraz większa świadomość faktu, że długotrwałe finansowanie publiczne nie oznacza zależności,

jak to jest często sugerowane. Są to inwestycje publiczne w transformację społeczną i gospodarczą, których długofalowe korzyści

dla wspieranych osób i organizacji znacznie przekroczą bezpośrednie koszty dla władz. Władze muszą zacząć obliczać społeczny

zwrot z inwestycji, aby osiągnąć jak największe korzyści społeczne z tych zobowiązań. Kwestia ta, a także zagadnienia regionalne

pojawiające się w trzech regionach, o zbadanie których poproszono OECD, zostaną omówione w dalszej części tekstu.

Niniejszy raport jest syntezą materiału z licznych dokumentów otrzymanych przez OECD. Chociaż wiele z poniżej poruszonych

zagadnień jest znanych w Polsce, podsumowanie informacji na temat głównych podmiotów i stojących przed nimi wyzwań jest

niezbędne do dokonania oceny obecnej sytuacji i przedstawienia rekomendacji.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

15

Obecnie ekonomia społeczna w Polsce obejmuje:

organizacje pozarządowe, w tym fundacje, powstałe w celu wdrożenia działań korzystnych pod względem społecznym −
lub gospodarczym, a także samorządowe wolontariackie stowarzyszenia niekomercyjne. W 2008 r. istniało około 78 tys.

fundacji i stowarzyszeń zatrudniających łącznie 65 tys. osób;

spółdzielnie zrzeszające nieograniczoną liczbę osób, różniące się składem i różnym podziałem środków. Spółdzielnie −
prowadzą wspólne działania na korzyść swoich członków. Można je podzielić na kilka kategorii, w zależności od typu

działalności: handel, gospodarka mieszkaniowa, usługi itd. Spółdzielni jest około 9,5 tys. i zatrudniają około 320 tys. osób.

Z punktu widzenia ekonomii społecznej najważniejsze są następujące rodzaje spółdzielni:

spółdzielnie pracownicze, których główną działalnością gospodarczą jest zapewnianie pracy swoim członkom, −
spółdzielnie niepełnosprawnych i niewidomych, które mają w Polsce długą tradycję. W następstwie zmiany ustroju −
w 1989 r. straciły one jednak większość członków i stanowisk pracy, zmniejszając liczbę pracowników z 233 tys. do

zaledwie 30 tys.,

spółdzielnie socjalne, które wspierają społeczną i zawodową reintegrację swoich członków na rynku pracy. Mogą −
one zostać utworzone przez co najmniej 5 i nie więcej niż 50 członków, którzy są bezrobotni lub niepełnosprawni.

W 2008 r. istniało jedynie 145 spółdzielni społecznych, zatrudniających około 1 tys. pracowników. Były one wspierane

przez powiatowe urzędy pracy i centra opieki społecznej,

Centra Integracji Społecznej (CIS), które są powoływane przez lokalne jednostki samorządowe i organizacje pozarządowe. −
Są to prowadzone wspólnie organizacje w 40% kontrolowane przez sektor publiczny i w 60% przez organizacje

pozarządowe. Organizują one programy edukacyjne dla ludzi zagrożonych wykluczeniem społecznym. W 2008 r. istniało

55 CIS zatrudniających ponad 500 osób,

Kluby Integracji Społecznej (KIS) zapewniają pomoc osobom fizycznym oraz ich rodzinom w przywróceniu i utrzymaniu ich −
zdolności do uczestniczenia w życiu społeczności lokalnej. Mogą one zostać powołane przez lokalne jednostki samorządowe

lub przez organizacje pozarządowe i podlegają Ustawie o zatrudnieniu socjalnym z 2003 r. W 2008 r. istniało około 400 KIS,

ale nie ma dostępnych danych na temat zatrudnienia w ich ramach,

Zakłady Aktywności Zawodowej (ZAZ) są odrębnymi jednostkami organizacji pozarządowych lub innych organizacji −
społecznych, zarówno pod względem organizacyjnym, jak i finansowym,

Są one zobowiązane do promowania społecznej i zawodowej rehabilitacji osób niepełnosprawnych. W 2008 r. istniało

jedynie 51 ZAZ mających około 2,5 tys. pracowników

Warsztaty terapii zajęciowej są osobnymi jednostkami organizacji pozarządowych lub innych organizacji społecznych, −
zarówno pod względem warunków organizacyjnych, jak i finansowych. Zapewniają one możliwość rehabilitacji społecznej

i zawodowej bezrobotnych osób niepełnosprawnych. W 2008 r. istniały 643 warsztaty, w których uczestniczyło 6,7 tys.

osób. W 2005 r. zatrudniały one 8 085 osób.

Zatrudnienie w sektorze ekonomii społecznej wynosi w przybliżeniu 4,6% całkowitego zatrudnienia w Polsce, z czego w samych

spółdzielniach około 3,5%. Z 320 tys. pracowników spółdzielni około 80 tys. to pracownicy spółdzielni mieszkaniowych,

a 100 tys. to pracownicy innych spółdzielni. Istnieje także dziesięć towarzystw ubezpieczeń wzajemnych – w 2005 r. zatrudniały

one około 1,1 tys. pracowników.

5.2 Wyzwania stojące przed polską gospodarką

W ostatnich latach wielu polskich naukowców prowadziło analizy dotyczące ekonomii społecznej. Wielu z nich pracowało

bezpośrednio nad jej rozwojem w Polsce, szczególnie na szczeblu rządowym. Międzynarodowe konferencje oraz publikacje

uwzględniały znakomity wkład Polski w tę kwestię. Ma to znaczenie w odniesieniu zarówno do informowania naukowców,

praktyków oraz przedstawicieli władz w innych krajach o rozwoju ekonomii społecznej w Polsce, jak i do zapewnienia możliwości

dialogu i wymiany doświadczeń z ekspertami z innych regionów świata. Eksperci OECD przeanalizowali część tej literatury

i przywołają w niniejszym raporcie jedynie wybrane pozycje, ponieważ tematyka ta jest w Polsce dobrze znana. Na przykład

na Międzynarodowej Konferencji ISTR (Międzynarodowe Towarzystwo na rzecz Badań Trzeciego Sektora) i EMES (Europejska Sieć

Badawcza na rzecz Trzeciego Sektora) na temat Trzeciego Sektora i Zrównoważonej Zmiany Społecznej, Jakub Wygnański (2008)

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

16

,

w swojej prezentacji określił główne wyzwania dla ekonomii społecznej w Polsce. W przypadku niniejszego raportu na temat

ekonomii społecznej oraz włączenia społecznego w Polsce szczególnie istotnych jest osiem z tych wyzwań. Obejmują one:

terminologiczne/pojęciowe problemy powiązane z koniecznością zdefiniowania ekonomii społecznej; −
zagrożenie ograniczeniem ekonomii społecznej do tylko jednego zagadnienia (np. integracji poprzez pracę); −
potrzeba ukształtowania specyficznej, polskiej tożsamości ekonomii społecznej, opartej na tradycji, zależności od ścieżki itd.; −
potrzeba stworzenia jasnej wizji polityki społecznej, która uwzględni ekonomię społeczną; −
w jakim stopniu społeczna jest dziś ekonomia społeczna i jak społeczna będzie w przyszłości?; −
napływ środków z UE – okazja czy pułapka?; −
zagrożenie izomorfizmu powiązane z procedurami udzielania zamówień oraz możliwością utraty określonych −
cech o podobnym charakterze;

kwestia zgodności ekonomii społecznej z potrzebami i postawami jej potencjalnych beneficjentów, jak również −
podmiotów finansujących.

Główne wyzwania określone w raporcie wstępnym odpowiadają kwestiom poruszonym przez Wygnańskiego. Wyzwania

te obejmują:

ograniczenia w polskim zrozumieniu ekonomii społecznej wraz z jej skupieniem na integracji społecznej; −
rozproszenie polskiego systemu wsparcia w zakresie promowania integracji społecznej; −
podstawa prawna planowania strategicznego i strategii rozwoju na szczeblu regionalnym i lokalnym; −
duże regionalne różnice w sektorze ekonomii społecznej w trzech przebadanych województwach. −

Te cztery wyzwania dla polskiej ekonomii społecznej są wyraźnie powiązane. Każde z nich zostanie pokrótce omówione

poniżej. Jak już wspomniano, pomimo obecności ekonomii społecznej w programie zarówno regionalnej, jak i krajowej

polityki, a także, chociaż nacisk kładzie się głównie na podmioty zbiorowe (niekomercyjne i spółdzielnie), kwestia ta nadal

nie jest dobrze rozumiana. Wyzwanie to nie jest charakterystyczne tylko dla Polski. W wielu krajach i regionach, w których

ekonomia społeczna wydaje się być silnie zakorzeniona, a jej status prawny jest przejrzysty, jej rola jest kwestionowana lub

niewystarczająco zrozumiana. To powoduje, że zadanie opracowania odpowiednich polityk jest trudniejsze, szczególnie jeżeli

ekonomia społeczna ograniczona jest do określonych funkcji, takich jak integracja rynku pracy, na przykład w przeciwieństwie

do jej szerszej roli w społeczno-gospodarczym rozwoju i dobrobycie społecznym. Jest to ważna debata i musi być ona

kontynuowana. Również istotne jest dzielenie się tymi wątpliwościami z innymi krajami oraz regionami, które mają podobne

doświadczenia. To prawda, że nie istnieją formuły ani recepty, ale są przykłady dobrych praktyk oraz takich strategii, które

okazały się mniej skuteczne.

Specyfika kulturalna i instytucjonalna ekonomii społecznej jest wyraźnie widoczna, gdy próbuje się odwzorować te doświadczenia

nie tylko w innych krajach, ale i w różnych regionach tego samego kraju. Kwestia „zależności od ścieżki” obecna jest we wszystkich

kontekstach. Nie stanowi ona przeszkody we wprowadzaniu zmian, ale należy stosownie do niej prowadzić proces rozwoju.

Odnosi się to także do Kanady, jak i wielu krajów europejskich. Próba przeszczepienia modelu osadzonego na gruncie innych

doświadczeń do innych krajów lub regionów nie powiedzie się. Oto dlaczego trzeba ponownie przeanalizować nadrzędne

zagadnienia ekonomii społecznej. Międzynarodowe dyskusje na temat rosnącej obecności i znaczenia ekonomii społecznej są

możliwe dzięki wspólnej wizji.

5.3 Ograniczenia w obecnym zrozumieniu ekonomii społecznej

Termin przedsiębiorstwo społeczne jest coraz częściej stosowany w odniesieniu do niezależnej prywatnej organizacji

zapewniającej dobra lub usługi korzystne z perspektywy społeczeństwa. Biorąc pod uwagę ich (typowe) ograniczenia dotyczące

niedystrybuowania zysku przedsiębiorstwa społeczne są zobowiązane do inwestowania całości lub przynajmniej znacznej części

zysków w przedsiębiorstwo. Mają one również tendencję do angażowania różnych rodzajów zainteresowanych stron w ich

ciała zarządzające. Analizując rodzaje usług świadczonych przez przedsiębiorstwa społeczne, często wprowadza się rozróżnienie

pomiędzy podmiotami świadczącymi usługi integrujące poprzez pracę (WISE) i podmiotami świadczącymi usługi społeczne

(OECD, 1999.; Nyssens, 2006). W niektórych państwach (np. Włochy) wyraźnie rozróżnia się działania integrujące poprzez pracę

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

17

i świadczenie usług społecznych, natomiast w innych integracja poprzez pracę i świadczenie usług społecznych mogą częściowo się

pokrywać (np. Portugalia). W jeszcze innych krajach, takich jak Finlandia czy Polska (Galera, 2009) nacisk kładziony jest wyłącznie

na integrację poprzez pracę. Omówione poniżej doświadczenia włoskie potwierdzają, że wyraźne rozróżnienie pomiędzy tymi

rodzajami działalności przyczyniło się do sukcesu przedsiębiorstw społecznych, szczególnie utworzonych jako spółdzielnie socjalne.

Świadczą one usługi zarówno jako przedsiębiorstwa społeczne integrujące poprzez pracę (spółdzielnie socjalne typu B) oraz jako

przedsiębiorstwa społeczne świadczące usługi w interesie ogólnym (spółdzielnie socjalne typu A) (zob. Ramka 1 poniżej).

Wkrótce po przystąpieniu do Unii Europejskiej w połowie lat 90. XX w. Szwecja rozpoczęła oficjalne dyskusje parlamentarne,

aby zdefiniować ekonomię społeczną i uniknąć dalszych nieporozumień związanych z tym nowym terminem. W Polsce

natomiast nie ma oficjalnej definicji ekonomii społecznej i nadal nie jest ona opisana ani określona przez jakiekolwiek polskie

prawodawstwo. Ekonomia społeczna jest wyłącznie „zdefiniowana” zwyczajowo i „roboczo” rozumie się ją jako pewne

organizacje niekomercyjne, które działają na rzecz niepełnosprawnych. Wielu czołowych polskich naukowców i polityków

zaczyna obecnie kwestionować brak wyraźnej definicji ekonomii społecznej w Polsce. Na przykład Hausner (2008) odnotowuje,

że w Europie istnieje rozróżnienie pomiędzy dwoma rodzajami przedsiębiorstw społecznych – tymi, które świadczą usługi

w zakresie integracji poprzez pracę, oraz tymi, które świadczą usługi społeczne. Oprócz integracji osób wykluczonych poprzez

pracę ekonomia społeczna okazała się bardzo skuteczna także pod względem świadczenia usług publicznych w Europie,

zwłaszcza w przypadku usług społecznych, usług wzajemnych, dóbr publicznych, inicjatyw na rzecz rozwoju społeczności

lokalnej itd. Podobnie Wygnański przekonuje, że istnieje ryzyko niewykorzystania pełnego potencjału ekonomii społecznej.

Nie należy jej ograniczać do „chronionego” zatrudnienia: powinna raczej być brana pod uwagę jako mechanizm oparty

na stosunkach wzajemnych, który tworzy wyższy poziom zaufania pomiędzy stronami.

Ramka 1. Włoska ustawa nr 381 o spółdzielniach socjalnych z 1991 r.

Włoska ustawa nr 381 o spółdzielniach socjalnych z 1991 r. nie definiuje nowej formy spółdzielczości, a raczej dostrzega

nową formę przedsiębiorstwa, które ma na celu szczególnie „dążenie do interesu społeczeństwa w zakresie wspierania

kapitału ludzkiego i integracji społecznej obywateli poprzez pracę”. Dokładniej mówiąc, ustawa określa nie jeden,

a dwa różne rodzaje spółdzielni socjalnych, w zależności od tego, czy świadczą one usługi w zakresie edukacji i ogólnej

pomocy społecznej (zwane spółdzielniami usług socjalnych typu A) lub podejmują inną działalność rolniczą, produkcyjną

lub komercyjną mającą na celu promowanie integracji poprzez pracę w przypadku pracowników znajdujących się

w niekorzystnej sytuacji (zwane spółdzielniami socjalnymi typu B).

Oba rodzaje spółdzielni socjalnych mają charakter wyraźnie przedsiębiorczy, chociaż pierwszy może jedynie świadczyć

usługi społeczne, a drugi musi skupić się na integracji zawodowej pracowników znajdujących się w niekorzystnej sytuacji,

którzy muszą stanowić w nich co najmniej 30% zatrudnionych. Główne cechy włoskich spółdzielni socjalnych to: ich

wyraźny interes społeczny, udział różnych rodzajów zainteresowanych stron, w tym wolontariuszy, a także prawny

wymóg stosowania audytu społecznego w przypadku spółdzielni socjalnych typu B. Od 1991 r. podmioty te szybko się

rozpowszechniają – ich liczba rośnie o 10-20% rocznie. Nowa ustawa 381/1991 oraz późniejsze rozpowszechnienie

spółdzielni socjalnych wydają się zachęcać pozostałe rodzaje organizacji trzeciego sektora do opracowania ich własnych

działań w zakresie przedsiębiorczości.

Obecne tendencje wykazują rozszerzanie się spółdzielni socjalnych na nowe obszary działań na rzecz interesu społecznego,

takie jak edukacja, kultura i ochrona środowiska, a także usługi użyteczności publicznej. Zazwyczaj ich działania skupiają

się na głównym rodzaju działalności, tak jak w przypadku przedsiębiorstw integrujących poprzez pracę, które świadczą

usługi społeczne. Opisana w innym miejscy spółdzielnia socjalna Iter jest tego dobrym przykładem.

Ze względu na brak wyraźnej definicji polski raport wstępny zawiera także stwierdzenie, że w Polsce istnieje wyraźny brak

porozumienia, co do samego pojęcia ekonomii społecznej. Wynika to z ideologicznej dyskusji o roli ekonomii społecznej,

szczególnie na arenie polityki społecznej i gospodarczej, a także z funkcjonalnego podejścia do zagadnień określonych w polityce

publicznej. Może to także odzwierciedlać brak pełnego zrozumienia podstawowych różnic pomiędzy spółdzielniami socjalnymi

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

18

świadczącymi usługi socjalne a przedsiębiorstwami społecznymi integrującymi poprzez pracę. Jak widać na omówionym

poniżej przykładzie Iter we Włoszech, spółdzielnie socjalne typu A mogą zapewnić zatrudnienie niepełnosprawnym, ale jako

długoterminowe zatrudnienie w ramach pracy chronionej w celu zapewnienia pomocy w integracji społecznej do lokalnej

społeczności, a nie w ramach spółdzielni socjalnej integrującej poprzez pracę. Spółdzielnie socjalne typu A są częścią szerszego

i koniecznego podejścia do złożonych potrzeb osób niepełnosprawnych.

Ramka 2 Najlepsze praktyki: spółdzielnia socjalna Iter w Rovereto, Włochy

Iter jest spółdzielnią socjalną dla niepełnosprawnych, założoną w 1981 r. przy bezpośrednim i czynnym wsparciu Rady

Miasta Rovereto, która nadal utrzymuje to wsparcie. Iter ma na celu promowanie ogólnych korzyści dla lokalnej społeczności

oraz integrację społeczną jej członków. Jest to spółdzielnia typu A, która zapewnia codzienną aktywność zawodową,

opiekę zdrowotną, usługi edukacyjne i socjalne osobom niepełnosprawnym. Od początku istnienia prowadziła specjalne

projekty mające na celu lepsze kształcenie, szkolenie i rehabilitację osób niepełnosprawnych. Większość z tych projektów

obejmuje codzienną aktywność zawodową połączoną z działaniami w zakresie kultury, rekreacji, sztuki, sportu. Wskutek

tych działań wielu niepełnoprawnych jest w stanie w pełni rozwinąć swoje możliwości fizyczne i umysłowe. Osiągnęli oni

wysoki poziom świadomości, szacunku do samych siebie oraz godności, co stopniowo pozwala im aktywniej uczestniczyć

w codziennym życiu społeczności. To sprzyja ich integracji społecznej, a także integracji poprzez pracę.

W 1997 r. rozpoczęto realizację projektu „Global Quality Project” w celu zachęcenia niepełnosprawnych do zapoznania się ze

światem społecznym i kulturalnym poza spółdzielnią. Zadaniem zespołu ekspertów było udzielenie osobom niepełnosprawnym

pomocy w osiągnięciu większego poczucia sukcesu i pewności siebie. Zespół składa się z koordynatora, psychologa,

przewodwika alpejskiego, logopedy oraz dwóch nauczycieli, z których jeden zajmował się kulturą, a drugi sportem.

Sukces spółdzielni socjalnej Iter może prowadzić do opracowania następnych projektów mających na celu pomoc

osobom niepełnosprawnych w znalezieniu i utrzymaniu zatrudnienia współmiernego do ich możliwości i kwalifikacji.

Wąskie zrozumienie ekonomii społecznej ogranicza jej zdolności transformacyjne i nie odpowiada znacznie szerszemu obrazowi

ekonomii społecznej w większości innych krajów UE, a także w wielu regionach świata, np. w Kanadzie, a w szczególności

w Quebecu. Coraz więcej dowodów wskazuje na to, że integracja poprzez pracę jest najskuteczniejsza, jeżeli jest częścią szerzej

zakrojonej ekonomii społecznej, która obejmuje wsparcie instytucjonalne dla wielu różnych inicjatyw użyteczności publicznej.

Ponadto ograniczanie ekonomii społecznej do inicjatyw integracji poprzez pracę takich jak WISE, grozi zredukowaniem jej do

kwestii przeciwdziałania ubóstwu i wykluczeniu społecznemu, pomijając jej możliwości transformacyjne.

W porównaniu z podejściem ukierunkowanym wyłącznie na zatrudnienie, międzysektorowość ekonomii społecznej w różnych

krajach Europy i Ameryki Północnej pokazuje jej potencjał do odgrywania roli podmiotu społeczno-gospodarczego na rynku

pracy, obok sektora prywatnego i publicznego. Obecnie odniesienia do gospodarki zróżnicowanej (économie plurielle) są częściej

spotykane. Jak już wspomniano, owa koncepcja została najpierw przedstawiona przez OECD w publikacji pt. Reconciling the

Economy [Łagodzenie gospodarki] (1996), opracowanej we Francji przez Jeana Louisa Laville’a. Obecnie odzwierciedla ona realia

wszystkich gospodarek, które obejmują społeczeństwo obywatelskie jako uczestnika w osiąganiu dobrobytu (OECD, 1996;

Laville i in., 2007). Dziś wkład społeczny i gospodarczy sektora wolontariatu, trzeciego sektora oraz ekonomii społecznej są

dostrzegane na całym świecie.

Przedsiębiorstwa społeczne uznano w niektórych krajach europejskich przez przyjęcie określonych ram prawnych. Można wyróżnić

dwa etapy w rozwoju prawnym dotyczące przedsiębiorstw społecznych. Początkowo większość przedsiębiorstw społecznych

tworzono – w oparciu o istniejące formy prawne – jako spółdzielnie lub stowarzyszenia i nadal ma to miejsce w niektórych

krajach. Kolejna tendencja charakteryzuje się przyjęciem bardziej wyspecjalizowanych form prawnych na podstawie modelu

spółdzielni lub poprzez wprowadzenie kategorii prawnych, które uznają zobowiązania społeczne określonych podmiotów

gospodarczych. Jednakże ze względu na brak struktur prawnych dostosowanych do zaspokajania potrzeb społeczeństwa

poprzez prowadzenie działalności gospodarczej w sposób stabilny i stały, pewne kraje, w tym Francja, Portugalia, Hiszpania,

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

19

a niedawno także Polska, zdecydowały się na próbę skopiowania włoskiego podejścia do przedsiębiorstw społecznych, które

przybrały tam formę spółdzielni społecznej.

Uznanie przedsiębiorstw społecznych pod względem prawnym przyczyniło się do wsparcia rozwoju ekonomii społecznej oraz

zakorzenienia się ich w szerzej pojętej gospodarce jako podmiotów wnoszących znaczący wkład w tworzenie dobrobytu. Jednakże

zagrożeniem przy takim podejściu jest to, że na wszystkie inicjatywy ekonomii społecznej będą wywierały większy nacisk, aby

działały efektywnie i generowały własny zysk w celu ograniczenia konieczności finansowania ze środków państwowych. Sytuacja

taka ma miejsce szczególnie w krajach, gdzie wycofanie się sektora publicznego znajduje nowe uzasadnienie w gospodarczym

potencjale przedsiębiorstw społecznych lub firm ukierunkowanych na cele społeczne, które są zachęcane lub w niektórych

przypadkach zmuszane do wytwarzania dochodu wystarczającego na wsparcie ich własnego zaangażowania społecznego.

Ramka 3. Najlepsze praktyki: 100 lat współpracy w gminie Isera, Włochy

Prowincja Trydent jest unikalnym regionem Włoch ze względu na silną koncentrację firm spółdzielczych wszelkiego

rodzaju, których tworzenie przy aktywnym udziale Kościoła katolickiego zapoczątkowano pod koniec XIX w. Najstarsze

spółdzielnie powstały jako przedsiębiorstwa społeczne zaspokajające potrzeby lokalnej ludności w zakresie rozwoju

gospodarczego, przede wszystkim w kontekście gospodarki rolnej. Obecnie spółdzielnie kredytowe i produkcyjne nadal

stanowią jeden z najbardziej znaczących elementów całej gospodarki w Trentino.

W dolinie Lagarina w pobliżu Trento grupa spółdzielni rozpoczęła działalność w 1907 r., gdy Trydent znajdował się

w granicach imperium Habsburgów. Składała się z czterech spółdzielni: kredytowej (cassa rurale), konsumenckiej

(cooperative di consumatori), spółdzielni producentów wina (cantina sociale) i spółdzielni producentów sera. Chociaż

ostatnia z nich zaprzestała produkcji, pozostałe trzy działają do dzisiaj. Te spółdzielnie przetrwały nawet trudne lata reżymu

faszystowskiego (1922-1942). W ostatnich latach lokalny ruch spółdzielczy został wzbogacony na skutek rozwoju różnych

spółdzielni socjalnych, które zazwyczaj przywracają pracowników znajdujących się w niekorzystnej sytuacji na rynek pracy

oraz wspólnie z władzami lokalnymi świadczą usługi w zakresie opieki społecznej.

Dziś Cassa Rurale przyciąga większość oszczędności lokalnych mieszkańców i wspiera większość rodzin i firm

w społeczności lokalnej, a Cantina Sociale stanowi podstawę jej prosperującego przemysłu winiarskiego, jednej

z najbardziej charakterystycznych i ważnych branż w regionie Trydentu. Biorąc pod uwagę niewielką skalę gospodarki

lokalnej, spółdzielnie te mogą być postrzegane jako doskonały przykład najlepszych praktyk, ponieważ stanowią rdzeń

lokalnego systemu spółdzielczości w swoich obszarach działalności.

Cassa Rurale

W małej wiosce Isera, którą zamieszkuje około 2,5 tys. osób, bank spółdzielczy zatrudnia 24 pracowników i zrzesza 980 członków

lub rodzin. Około połowa z nich pochodzi z Isery, a reszta – z pobliskich miast, takich jak Rovereto i Nogaredo. Cassa jest

wiodącym podmiotem finansowym w społeczności lokalnej, a także ważnym podmiotem poza obszarem Isery. Jej charakter

jako banku spółdzielczego widoczny jest we wsparciu dla licznych działań pozagospodarczych w dziedzinie kultury, edukacji,

rozrywki, sportu i pomocy społecznej. W 2007 r. Cassa Rurale przeznaczyła na taką działalność prawie 350 tys. EUR, tj. 36%

swojego zysku netto. Od 2002 r. zwiększała pomoc na te działania o niemal 24% rocznie. Stałe zaangażowanie w te działania

wyraźnie pokazuje jej znaczenie dla lokalnego rozwoju społecznego i gospodarczego.

Cantina Sociale

Drugą najważniejszą instytucją spółdzielczą w obszarze Isera jest Cantina Sociale. Specjalizuje się ona w produkcji

lokalnych win, głównie Marzemino, ale także Chardonnay, Muller, Thurgau, Grey Pinot, Merlot oraz Teroldego. Gromadzi

winogrona produkowane przez niemal 230 członków spółdzielni, głównie zlokalizowanych w miejscowości Isera i na

otaczających ją obszarach. Mimo że zatrudnia tylko 11 osób, jej obrót osiąga rocznie 5 mln EUR. Działa przede wszystkim

na rynku regionalnym (75%), ale także krajowym (20%) i międzynarodowym (5%).

Spółdzielnie są silnie zakorzenione w społeczności lokalnej – w obchodach setnej rocznicy powstania w 2007 r. brało

udział 5 tys. osób. To wsparcie lokalne podkreśla ich znaczenie dla życia gminy Isera i pobliskiego regionu.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

20

5.3.1 Dwa wymiary obecnego polskiego pojmowania ekonomii społecznej

Pojęcie ekonomii społecznej opisane w polskim raporcie wstępnym łączy dwa wymiary – historyczny i funkcjonalny. Oba te

wymiary są uznawane za dychotomie i są łączone w klasycznej czteropolowej tabeli. Wymiar historyczny skupia się na pochodzeniu

organizacji, tj. na tym, czy należą one do „starej” ekonomii społecznej historycznie zakorzenionych w Europie, czy do „nowej”

ekonomii społecznej. Stara ekonomia społeczna, którą w innych częściach Europy można nazwać tradycyjną, składa się ze

stowarzyszeń, spółdzielni, fundacji i funduszy pomocy wzajemnej założonych pod koniec XIX w. i na początku XX w. Dobrym

przykładem gospodarczej i społecznej roli tradycyjnych spółdzielni jest Isera we Włoszech (Ramka 3 powyżej).

Drugi wymiar polskiego pojęcia ekonomii społecznej ma charakter funkcjonalny. Nastręcza on więcej problemów, szczególnie

gdy jest dychotomizowany. Podmioty ekonomii społecznej należą zatem do jednej z dwóch kategorii, zależnie od tego, czy

są podmiotami zorientowanymi rynkowo, czy integracyjnymi (należącymi do integracyjnej ekonomii społecznej). Integracyjna

ekonomia społeczna stanowi zarówno część szerzej postrzeganej polityki społecznej promującej na rynku pracy interesy grup

szczególnie problematycznych, np. niepełnosprawnych, jak i organizacje posiadające szczególny potencjał integracyjny. Ich

celem jest integracja osób zagrożonych wykluczeniem społecznym na lokalnym rynku pracy poprzez podejmowanie przez nich

szkoleń oraz inne odpowiednie działania zmierzające do osiągnięcia tego celu na szczeblu lokalnym. Typowymi przykładami

integracyjnych organizacji ekonomii społecznej są spółdzielnie socjalne lub centra integracji społecznej.

5.3.2 Co pominięto?

Głównym słabym punktem określania ekonomii społecznej przy użyciu zwykłej czteropolowej tabeli jest raczej to, co ona

wyklucza, niż to, co uwzględnia. Pomija się przy tym znaczną część działalności ekonomii społecznej w większości innych krajów

europejskich, a mianowicie usługi świadczone w interesie ogólnym, często w rywalizacji z innymi podmiotami. Skutkuje to bardzo

jednostronną perspektywą ekonomii społecznej i obszarów, w których zwykle ona funkcjonuje w Europie. Przyjęcie odmiennej

dychotomii funkcjonalnej, tj. takiej, która zastępuje kategorię integracyjności quasi-rynkami świadczenia usług w interesie ogólnym,

pozwala na bardziej kompleksowe i realistyczne zrozumienie polskiej ekonomii społecznej. Ponadto przyjęcie jako trzeciej kategorii

trychotomii funkcjonalnej, uwzględniającej quasi-rynki świadczące usługi społeczne oraz usługi w interesie ogólnym, może dać

podobne rezultaty. To pozwoliłoby uniknąć wąskiej perspektywy ekonomii społecznej i jej silnej koncentracji na integracji społecznej,

która to perspektywa poważnie ogranicza obecnie polskie rozumienie tego pojęcia. Pozwoliłoby to także otworzyć przed ekonomią

społeczną wiele nowych obszarów działalności, które byłyby rozwijane i przyczyniały by się do lokalnego rozwoju gospodarczego.

Quasi-rynki dla usług świadczonych w interesie ogólnym występują w przypadku najbardziej zaawansowanych gospodarek

(Galera, 2008;2009). Uczestnicy przetargów na świadczenie takich usług obejmują: usługodawców publicznych, firmy

komercyjne oraz organizacje ekonomii społecznej. Te ostatnie mogą obejmować zarówno starą, jak i nową ekonomię społeczną.

Na usługi świadczone w interesie ogólnym składa się wiele długoterminowych usług społecznych, świadczonych obecnie

w większości krajów europejskich przez publiczne i prywatne przedsiębiorstwa komercyjne lub przez rodziny. Zazwyczaj

obejmują one usługi takie jak: opieka nad dziećmi i usługi przedszkolne; szkolnictwo podstawowe, ponadpodstawowe i wyższe;

opiekę nad niepełnosprawnymi; gospodarkę mieszkaniową; opiekę nad osobami starszymi; niektóre usługi opieki medycznej,

usługi w zakresie kultury i rekreacji oraz usługi integracji poprzez pracę. Wszystkie te usługi wnoszą ważny wkład w osiągniecie

celów lokalnej polityki społecznej, a także dobrobytu społecznego. Obecnie w większości krajów europejskich przedsiębiorstwa

społeczne aktywnie świadczą wiele tych usług. Ponieważ jednak polskie pojmowanie ekonomii społecznej nie uwzględnia usług,

perspektywa ekonomii społecznej i jej potencjału jest ograniczona. Ponadto istnieje ryzyko stygmatyzacji oraz marginalizacji

ekonomii społecznej jedynie do dostarczania rozwiązań ostatniej szansy, kiedy wszystko inne zawiedzie.

Rozwój organizacji ekonomii społecznej jest zbyt często kojarzony z nieprawidłowościami w funkcjonowaniu rynku spowodowanymi

problemami asymetrii informacji (Hansmann, 1980) i niepowodzeniami państwa (Weisbrod, 1975; Weisbrod 1977), jednakże taka

analiza niewiele wnosi w zrozumienie potencjału ekonomii społecznej. Ograniczenie ekonomii społecznej do działań zmniejszających

nieprawidłowości w sektorze publicznym i prywatnym sektorze komercyjnym w celu rozwiązania problemu wykluczenia społecznego

pomija jej większą zdolność do pracy w interesie publicznym oraz do opracowywania nowych odpowiedzi na wykluczenie społeczne,

które obejmują integrację poprzez pracę, jak również wiele innych podejść. Jak wspomniano powyżej, trzeba posunąć się nawet dalej,

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

21

aby dostrzec zdolność ekonomiczną ekonomii społecznej nie tylko jako pracodawcy, nabywcy towarów i usług oraz dostawcy usług, ale

także jako podmiotu rynkowego zdolnego do funkcjonowania na rynku i jednoczesnego spełniania społeczno-gospodarczych celów

leżących w interesie publicznym. Przedsiębiorstwa społeczne mogą wytwarzać zarówno towary, jak i usługi. Charakteryzujące obecne

polskie pojmowanie ekonomii społecznej zawężenie pomija jednak jej pierwotnie przejściową rolę. Wsparcie ze strony Europejskiego

Funduszu Społecznego (EFS) zazwyczaj umacnia tę ograniczoną perspektywę poprzez uwzględnianie głównie potencjału ekonomii

społecznej i tym samym kierowanie środków przede wszystkim na osiągnięcie tego celu.5Program Operacyjny Kapitał Ludzki (PO KL),

który obejmuje całą działalność EFS w Polsce, przewiduje, że jego wsparcie dla ekonomii społecznej powinno obejmować następujące

podmioty: spółdzielnie socjalne, spółdzielnie pracy, spółdzielnie inwalidów i niewidomych oraz organizacje pozarządowe.

Ramka 4. Rozprzestrzenienie się przedsiębiorstw społecznych w ostatnich latach we wszystkich częściach
Europy

W Europie forma prawna alternatywnych dostawców usług społecznych, w tym usług integracji poprzez pracę, różni

się w zależności od krajowych ram prawnych, co jest dość naturalne. Może to spowodować faworyzowanie spółdzielni

w jednym kraju, stowarzyszeń w drugim, organizacji niekomercyjnych w trzecim i różnych rodzajów przedsiębiorstw

w czwartym. Zastosowane tu pojęcie przedsiębiorstwa społecznego uwzględnia wszystkie rodzaje usługodawców

alternatywnych posiadających wyraźne cele społeczne.

Przedsiębiorstwa społeczne świadczące usługi społeczne:

Przedsiębiorstwa społeczne świadczące usługi społeczne to zjawisko, które szybko rozwija się w całej Europie. W kilku

krajach UE utworzono znaczną liczbę przedsiębiorstw społecznych, aby świadczyć nowe usługi społeczne lub reagować

na potrzeby grup, które nie są dostrzegane przez organy władzy publicznej lub są wykluczone ze świadczeń publicznych.

Wiele działań zostało rozpoczętych niezależnie przez grupy obywateli, przy czym początkowe wsparcie publiczne było

niewielkie lub żadne. Po kilku latach państwowe lub lokalne organy uznały te działania za leżące w interesie publicznym

i podjęły się ich częściowego lub całkowitego finansowania.

Przedsiębiorstwa społeczne integrujące poprzez pracę:

Przedsiębiorstwa społeczne integrujące poprzez pracę były pierwotnie narzędziami w ramach aktywnych polityk rynku pracy,

ukierunkowanymi na pracowników doświadczających poważnych trudności na rynku pracy lub zagrożonych wykluczeniem

społecznym. Te rodzaje przedsiębiorstw społecznych występują obecnie w większości krajów europejskich. Różnią się one

od zakładów pracy chronionej pod dwoma względami. Po pierwsze, biorą pod uwagę dynamikę rynku, a po drugie – dążą

do celu, jakim jest zagwarantowanie, że zatrudnione osoby niepełnosprawne osiągną dochód porównywalny z pozostałymi

pracownikami (Nyssens, 2006). Zakłady pracy chronionej mają bardziej ambitne cele. Skupiają się one po prostu na rozpoczęciu

inicjatyw dotyczących pracy w obrębie chronionego rynku, ale bez zapewnienia rynkowej płacy. Przedsiębiorstwa społeczne

natomiast promują integrację pracowników znajdujących się w niekorzystnej sytuacji poprzez opłacaną działalność zawodową

oraz zapewniają w ramach zatrudnienia dostosowane do potrzeb szkolenia rozwijające lub udoskonalające kwalifikacje.

Przedsiębiorstwa społeczne dostarczające towary i świadczące usługi w interesie ogólnym:

W ostatnich latach przedsiębiorstwa społeczne rozszerzyły swoją działalność na nowe obszary interesu społecznego.

Obejmują one usługi świadczone w interesie ogólnym, takie jak: transport, mikrokredyty, zaopatrzanie w wodę, rozwój

kulturalny, rekreacja, sprawiedliwy handel, zarządzanie terenami chronionymi, socjalne budownictwo mieszkaniowe oraz

ochrona środowiska. Tendencje te na ogół podważają tradycyjny podział na spółdzielnie, stowarzyszenia lub organizacje

niekomercyjne, a także podział na modele ładu administracyjno-regulacyjnego z udziałem jednej zainteresowanej strony

i wielu takich stron. Przedsiębiorstwa społeczne przyjmujące formę spółdzielni można obecnie znaleźć w wielu krajach,

w tym we Francji, w Polsce, Portugalii i Hiszpanii.

5 Rozporządzenie nr 1081/2006 umożliwia jedynie wspieranie osób zagrożonych wykluczeniem społecznym w celu ich trwałej integracji na rynku

pracy oraz zwalczanie wszelkich form dyskryminacji na rynku pracy. Przedsiębiorstwo społeczne otrzymujące takie wsparcie staje się zatem

przedsiębiorstwem społecznym integrującym poprzez pracę, ponieważ większość środków przeznaczonych na te przedsiębiorstwa pochodzi

z programów UE i konieczne jest stosowanie się do zasad tych programów.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

22

5.3.3 Tylko przejściowe zjawisko?

Kolejny dylemat polega na tym, że prawne uznanie integracyjnych aspektów ekonomii społecznej jest jednocześnie bardzo słabe

lub tymczasowe. Na wszystkich czerwcowych seminariach OECD polscy eksperci sygnalizowali, iż nie jest możliwe finansowanie

ekonomii społecznej wyłącznie z dotacji państwowych. W Polsce ekonomia społeczna musi nauczyć się konkurowania

i przetrwania na rynku. Organizacje ekonomii społecznej lub przedsiębiorstwa społeczne mogłyby otrzymywać dotacje

na rozpoczęcie działalności, ale muszą one szybko dostosować się, aby rywalizować i przetrwać na rynku. Oznacza to jednak,

że jedna z dwóch kategorii funkcjonalnych stosowanych do klasyfikowania różnych podmiotów w gospodarce społecznej, tj.

„integrująca”, jest zredukowana do kategorii tymczasowej i przejściowej.

Jeżeli integracja poprzez pracę nie jest przewidziana w dłuższej i szerszej perspektywie, która zakłada jednocześnie wspieranie

osób zatrudnianych w tych przedsiębiorstwach/organizacjach w określonym czasie i zapewnia stałe, długoterminowe wsparcie

dla samych przedsiębiorstw/organizacji, które szkolą te osoby, aby umożliwić im – jako podmiotom gospodarczym – udział

w świadczeniu usług lub produkcji towarów przeznaczonych na rynek, strategia ta nie odniesie sukcesu. Obejmuje to także

WISE, w których osoby te pracują, i działania następcze mające na celu zagwarantowanie, że doświadczenia te zwiększą

szansę na znalezienie zatrudnienia. W przeciwieństwie do stosowania podejścia rynkowego lub opartego na półśrodkach jako

jedynych możliwości podejście kompleksowe przynosi korzyści osobom bezpośrednio zaangażowanych w procesy integracji oraz

przedsiębiorstwom/organizacjom świadczącym te usługi, zwiększając tym samym ich długotrwałą zdolność do funkcjonowania.

Ostatecznie wymaga to ponownego przeanalizowania roli działalności rynkowej przedsiębiorstw społecznych i określenia, czy

jest ona tylko środkiem do osiągnięcia celu czy celem samym w sobie. Co najważniejsze, zmniejsza to ryzyko, że z wyjątkiem

etapu przejściowego dla integracyjnej ekonomii społecznej, przyszłość ekonomii społecznej będzie określana przez nacisk na nią,

aby generowała swoje własne dochody i funkcjonowała na rynku.

Dodanie powszechnie uznanej i stosowanej kategorii quasi-rynku do orientacji rynkowej nie tylko rozwiązuje problem definicji,

ale także odrzuca sztuczny rozdział jej społecznych i gospodarczych zdolności i celów. Spowoduje to możliwość innowacyjnego

kształtowania polityki. Podejście oparte na quasi-rynku pozwala na stworzenie produktywnych i skutecznych parnterstw

pomiędzy przedsiębiorstwami i organizacjami ekonomii społecznej a organami władzy. Zapewni to także przejściowym

organom, takim jak integracyjne podmioty ekonomii społecznej, więcej niż jedną możliwość lub ścieżkę rozwoju, co obejmuje

przekształcenie ich w solidne, konkurencyjne firmy, które mogą przetrwać na rynku, lub w trwałych dostawców różnych

usług społecznych na quasi-rynkach. Wiele organizacji pozarządowych i projektów EQUAL obecnych na seminariach OECD

w Krakowie i Warszawie wyraziło w istocie chęć świadczenia – w dodatku do usług rehabilitacji i integracji poprzez pracę –

usług leżących w interesie ogólnym.

5.3.4 Czy należy łączyć spółdzielnie socjalne typu A i B?

Wydaje się, że polskie rozumienie ekonomii społecznej łączy włoskie spółdzielnie socjalne typu A i B, mimo że zostały one

wyraźnie rozróżnione w 1991 r. we włoskiej ustawie 318/1991 o spółdzielniach socjalnych. Bliższe przyjrzenie się spółdzielniom

socjalnym typu A we Włoszech potwierdza to wrażenie. Są one ograniczone do świadczenia usług społecznych i nie promują

integracji poprzez pracę jako takiej. Jednakże świadczenie usług społecznych może także obejmować tworzenie ważnych

placówek dziennych przypominających miejsca pracy i przeznaczonych dla niepełnosprawnych. Włoski model najlepszych

praktyk, czyli wyżej wspomniana spółdzielnia Iter, wyraźnie uwidacznia tę różnicę. Spółdzielnia ta oferuje pracę osobom

niepełnosprawnym przez większość dni w tygodniu, ale również zapewnia im ważne działania społeczne i rekreacyjne w celu

podniesienia samooceny i pomocy w bardziej niezależnym funkcjonowaniu w społeczności lokalnej. W tym przypadku personel

specjalistyczny ograniczony jest do minimum i chociaż Iter funkcjonuje jako zakład pracy chronionej, świadczy społeczności

ważne usługi społeczne, ale nie zalicza się do nich integracja poprzez pracę. Znacznie się to różni od spółdzielni typu B,

tj. spółdzielni socjalnych integrujących poprzez pracę, gdzie personel sprawny stanowi wyraźną większość zatrudnionych,

a osoby niepełnosprawne i upośledzone często nie przekraczają 30% zatrudnionych. Podstawowym założeniem spółdzielni

socjalnych typu B we Włoszech jest wprowadzenie osób niepełnosprawnych na otwarty rynek pracy i dostarczenie im w tym

celu potrzebnych umiejętności. Jednakże staje się to bardzo trudne, jeżeli nie niemożliwe do osiągnięcia, w przypadku gdy

niepełnosprawni stanowią większość pracowników.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

23

Mieszanie lub łączenie tych dwóch różnych typów spółdzielni socjalnych w jedną organizację powoduje powstanie nowego

lub mieszanego typu organizacji, której włoskie prawo nie przewiduje. W pierwszej polskiej ustawie o spółdzielniach socjalnych

niepełnosprawni stanowili przeważającą większość zatrudnionych, czyli około 80% personelu, podobnie jak w zakładach pracy

chronionej. Naturalnie koszty takich spółdzielni socjalnych są znacznie wyższe, niż w przypadku firm zatrudniających tylko kilka

osób niepełnosprawnych lub niezatrudniających ich wcale. To zrozumiałe, że polskie spółdzielnie socjalne nie radzą sobie dobrze

w konkurencji z przedsiębiorstwami komercyjnymi, na przykład w rywalizacji dotyczącej projektów lokalnych. W kontekście

niedawnego wprowadzenia zmian w znowelizowanej ustawie o spółdzielniach socjalnych pozostaje jednak kwestia tego, czy

zmniejszenie odsetka niepełnosprawnych z 80% do 50% osób znajdujących się w niekorzystnej sytuacji wystarczy do osiągnięcia

pożądanych rezultatów. Czy wystarczy to do zapewnienia atmosfery pracy typowej dla otwartego rynku pracy? Czy powstanie

może kolejny podmiot mieszany, który z powodu specjalnych potrzeb klientów i dodatkowych kosztów będzie musiał sprostać

poważnym wyzwaniom w zakresie konkurencji na otwartym rynku?

Zastrzeżenia te przedstawiono na początku niniejszego raportu aby odróżnić polską gospodarkę społeczną i wpływ wywierany na nią

przez model europejski od modelu angloamerykańskiego i jego nacisku na indywidualne przedsiębiorstwa społeczne. Sieci badawcze

w Europie i Ameryce Północne (w szczególności w Quebeku) zajmują się kwestią międzysektorowego i wszechstronnego charakteru

ekonomii społecznej, która obecnie obejmuje m.in. przedsiębiorstwa integrujące poprzez pracę, jak również opiekę w domu, opiekę

dzienną, gospodarkę mieszkaniową, finanse, recykling, wytwórczość, telekomunikację oraz kulturę (OECD, 2003; Noya i Clarence,

2007; Noya, 2009). Wspólnym mianownikiem wszystkich tych działań jest ich zaangażowanie w cele społeczno-gospodarcze, obecnie

często określane jako potrójna linia przewodnia (zwrot pod względem gospodarczym, społecznym i ekologicznym).

5.3.5 Jakie są opinie naukowe?

Rosnąca liczba europejskich i międzynarodowych konferencji, uzupełniających programy z dziedziny nauk społecznych i zarządzania,

a także liczne programy intensywnych badań podkreślają rozległy charakter ekonomii społecznej jako uzupełniającej dostarczanie

towarów i usług przez rynek i państwo. Na polskich uczelniach wyższych opracowywane są programy naukowe dotyczące ekonomii

społecznej. Placówki te są ważną płaszczyzną dyskusji i debaty, a także mają wpływ na rozwój ekonomii społecznej. Kluczową kwestią

jest zapewnienie podobnej sytuacji w całym kraju, a nie tylko w jednym czy dwóch miastach. Zaangażowanie naukowców na poziomie

regionalnym jest bardzo ważne. Bezwzględnie istotne jest, aby dyskusja ta odbywała się na uczelniach pomiędzy naukowcami, którzy

wprowadzają nowe pokolenie w tematykę ekonomii społecznej oraz którzy w ramach swoich badań wnoszą wkład w analizy i propozycje

z tak różnych dziedzin, jak: nauki polityczne, socjologia, ekonomia i zarządzanie. W innych krajach powoduje to powstanie bogatego

zbioru literatury, obejmującego nowe umiejętności zarządzania, zagadnienia dotyczące zasobów ludzkich i finansów w skali mikro,

obszerne kwestie instytucjonalne i społeczne w skali makro. Opracowanie takiego zbioru byłoby oczywiście korzystne także dla Polski.

Stałe badania i dialog z podmiotami ekonomii społecznej i władzami mają zasadnicze znaczenie dla jej udanego rozwoju. Polscy

eksperci uczestniczący w międzynarodowych wydarzeniach przyczyniają się w ten sposób do przezwyciężenia rozdrobnienia

badań w tej dziedzinie, biorąc pod uwagę typowe dla Polski podejście. Należy kontynuować debatę dotyczącą wszechstronności

ekonomii społecznej w celu uniknięcia zawężonej perspektywy. Ta dyskusja musi wykroczyć poza same sektory, aby uwzględnić

rozwój narzędzi wykonawczych, w tym oczywiście politykę publiczną. W coraz większym stopniu uznaje się, że podejście

systemowe do ekonomii społecznej może łagodzić wyzwania stojące przed różnymi sektorami i przedsiębiorstwami w tych

sektorach. Wiele prezentacji przedstawionych na seminariach zorganizowanych dla OECD w Krakowie i Warszawie potwierdziło

podatność indywidualnych inicjatyw, które jednak nie są odpowiednio wspierane.

Zbyt silnie skupienie się na pojedynczym obszarze, w którym podmioty ekonomii społecznej mogą dostarczyć zadowalające rozwiązania

ważnych problemów społecznych, takie jak integracja poprzez pracę, powoduje nie tylko ryzyko wykluczenia wielu innych obszarów,

w których, jak już wspomniano, mogą one zapewnić rozwiązania dzięki swoim unikalnym zdolnościom innowacyjnym, ale ma także

wpływ na społeczne postrzeganie ekonomii społecznej. Nie należy umniejszać znaczenia tego postrzegania. Poszerzenie zakresu

działalności ekonomii społecznej może zatem pomóc także w poprawie jej wizerunku i zapobiec jej marginalizacji. Pozwala to na szerszą

dyskusję na temat roli sektora publicznego i podstawach sprzeciwianiu się potencjalnemu przeniesieniu wcześniej świadczonych usług

publicznych do ekonomii społecznej. Jej funkcja reagowania na nowe i niezaspokojone potrzeby musi zostać wzmocniona w kontekście

„nowej mieszanej polityki społecznej”, która proponuje raczej nowy model partnerstwa z władzami niż zastąpienie go świadczeniem

usług przez państwo, a także uzasadnienie dla wycofywania się sektora publicznego (Evers i Laville, 2004).

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

24

5.4 Docelowe grupy ludności: kobiety i niepełnosprawni

Polska, tak jak wiele innych krajów, stoi przed zadaniem opracowania strategii uwzględniających rosnącą liczbę osób długotrwale

bezrobotnych i społecznie wykluczonych. Długotrwałe bezrobocie często ma taki charakter jak bezrobocie strukturalne

– odzwierciedlające niedopasowanie umiejętności i kwalifikacji pracowników do potrzeb nowych sektorów działalności

gospodarczej lub spowodowane przez likwidację pewnych branż, które zatrudniały wiele osób. Znaczna liczba tych osób może

znaleźć się w sytuacji wykluczenia społecznego, ponieważ nie mają już one możliwości na rynku pracy. Osoby wykluczone

społecznie na ogół nie należą do siły roboczej. Do osób tych zalicza się: młodzież nieposiadającą odpowiedniego wykształcenia

lub przeszkolenia do pracy, w wielu krajach – imigrantów, a także dużą grupę osób niepełnosprawnych pod względem fizycznym

lub intelektualnym. W przypadku wielu kobiet do wykluczenia społecznego dochodzi z powodów już wymienionych, ale także ze

względu na wymogi życia rodzinnego i zawodowego, które uniemożliwiają im pełny udział w rynku pracy. W sytuacji rosnącego

ubóstwa często powoduje to wzrost wskaźników przestępczości, uzależnienia od narkotyków i alkoholizmu. Analizując zjawisko

wykluczenia społecznego należy także uwzględnić te grupy ludności i ich potrzeby. Niniejszy raport skupia się głównie na dwóch

słabszych grupach społecznych, tj. kobietach i niepełnosprawnych, ponieważ umożliwia to zwrócenie uwagi na wady znacznej

części obecnego podejścia do ekonomii społecznej i przedsiębiorstw społecznych w Polsce.

5.4.1 Kobiety i opieka nad dziećmi w ekonomii społecznej

W Polsce odsetek kobiet wśród bezrobotnych jest w sumie wyraźnie wyższy niż mężczyzn – kobiety stanowią 58% całkowitej

liczby bezrobotnych. Zgodnie z oczekiwaniami odsetek ten jednak różni się w zależności od województwa – według polskiego

raportu wstępnego odsetek bezrobotnych kobiet wynosi od 52% w województwie mazowieckim do 60% w województwie

małopolskim. W raporcie wstępnym brak jest głębszej analizy zaistniałych różnic między płciami w kontekście aktywności

ekonomicznej ludności Polski. Niski poziom aktywności zawodowej kobiet przypisuje się głównie czynnikom osobowym, takim

jak wiek i wykształcenie. Jednakże kolejny zasadniczy powód niskiej aktywności zawodowej kobiet wiąże się z koniecznością

godzenia ról zawodowych i rodzinnych, szczególnie w odniesieniu do urlopu macierzyńskiego i opieki nad dzieckiem. Powrót

na rynek pracy po porodzie zależy od wysokości płacy, elastyczności godzin pracy i dostępu do usług opieki nad dziećmi.

Na początku lat 90. XX wieku do kobiet bezrobotnych zaliczano kobiety powracające z urlopu macierzyńskiego, dotknięte

redukcją zatrudnienia, samotne matki i kobiety w wieku powyżej 50 lat. Obecnie listę tę należy poszerzyć o młode, dobrze

wykształcone kobiety, które nie są w stanie znaleźć pracy po ukończeniu studiów. Wydaje się, że istnieją znaczne przeszkody

we włączaniu kobiet na równych warunkach do społeczeństwa w ogóle, a szczególnie na rynek pracy. Przeszkody w równym

udziale kobiet wydają się jednak nie wchodzić w zakres polskiej polityki społecznej, polityki pracy, a także ekonomii społecznej

w kształcie obecnie pojmowanym w Polsce. To wielka szkoda, ponieważ jest to dziedzina, w której rozwój ekonomii

społecznej miałby pozytywny wpływ zarówno na zatrudnienie kobiet, jak i dostępność usług społecznych oraz lokalny rozwój

gospodarczy.

Jak już zauważono, wszystkie rodzaje bezrobocia mogą prowadzić do wykluczenia społecznego i z tego względu ważne jest

zapobieganie mu, szczególnie wśród osób młodych. Jednakże nawet jeśli w Polsce istnieje duża liczna osób niepełnosprawnych,

to silna koncentracja wsparcia publicznego na tej grupie ludności prowadzi do pominięcia wielu innych grup zagrożonych

wykluczeniem społecznym. Na przykład obecnie możliwości opieki w przypadku osób starszych są bardzo ograniczone i istnieje

niewiele mieszkań typu chronionego (tj. z zapewnioną opieką), przeznaczonych dla tych osób. Jednocześnie wiele kobiet w wieku

poniżej 25 lat, które są w grupie długotrwale bezrobotnych, mogłoby świadczyć usługi w zakresie opieki nad osobami starszymi,

ale zamiast tego nie otrzymują one świadczeń dla bezrobotnych, pracują w szarej strefie gospodarczej i nie płacą podatków.

Dzięki odpowiednim przepisom działania takie mogłyby być organizowane w ramach ekonomii społecznej. W wielu krajach

istnieją przedsiębiorstwa ekonomii społecznej zapewniające opiekę domową, aby zaspokoić zarówno potrzeby starzejącej się

ludności wymagającej takich usług, jak i zapewnić bezpieczne zatrudnienie osobom świadczącym te usługi. Zatrudnieni nie tylko

otrzymywaliby stałą pensję i przysługujące im z tego tytułu świadczenia społeczne, ale dzięki przeniesieniu tej działalności z szarej

strefy gospodarczej możliwe byłoby dostrzeżenie także wartości tej pracy, a jakość usług świadczonych osobom starszym byłaby

uregulowana, gwarantując tym osobom ochronę, bezpieczeństwo i dobrobyt.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

25

Gdyby przyjąć szersze pojęcie ekonomii społecznej, przedsiębiorstwa społeczne przyczyniłyby się do zwiększenia szans kobiet

i mężczyzn na rynku pracy oraz do większego zaspokojenia potrzeb społecznych. Decydującym obszarem, który wymaga uwagi, jest

zapewnienie opieki przedszkolnej rodzinom pracującym. Rozwój placówek opieki nad dziećmi, w szczególności usług świadczonych

przez spółdzielnie rodziców i pracownicze lub kontrolowane przez rodziców organizacje niekomercyjne, mogą pomóc zmniejszyć

problem braku usług opieki nad dziećmi w przypadku wielu kobiet, które chcą po porodzie wrócić na rynek pracy. Umożliwiałoby

to utworzenie miejsc pracy dla kobiet pracujących dla podmiotów ekonomii społecznej świadczących np. usługi opieki domowej

lub inne usługi społeczne. Ponadto zatrudnienie w przedsiębiorstwach społecznych zwykle daje pracownikom większą elastyczność

pod względem godzin pracy i większą satysfakcję z pracy (Borzaga i Depredri, 2009). Nie tylko pomaga to pogodzić wymogi życia

zawodowego i rodzinnego, ale także pozwala wielu kobietom dostrzec kompromis pomiędzy wyższą płacą, lepszymi warunkami

pracy a większą elastycznością jako pozytywny wybór, szczególnie jeśli mogą osiągnąć dwa z tych czynników (Borzaga i Depredri,

2009). Ekonomia społeczna może zatem zapewnić innowacje organizacyjne wspierające rozwiązania kilku problemów społecznych

jednocześnie. Można to pokazać na przykładzie rozwoju spółdzielczej opieki nad dziećmi w Szwecji (zob. Ramka 5 poniżej).

W Quebeku opieka nad dziećmi leży u podstaw ekonomii społecznej. W 1997 r. w Quebeku wprowadzono nową politykę

rodzinną wspierającą rozwój bardzo dużej sieci przedsiębiorstw ekonomii społecznej świadczących usługi opieki nad dziećmi

(zob. Ramka 6 poniżej).

Jest to ważny przykład strategii rozwijania usług opieki nad dziećmi w gospodarce społecznej w celu zaradzenia problemom,

przed którymi stają kobiety i rodziny. Jest on tym bardziej istotny, ponieważ przedstawia innowacyjny proces kształtowania

polityki, który coraz częściej określany jest jako współtworzenie porządku publicznego, będące charakterystyczną cechą projektu

polityki ekonomii społecznej w Quebeku. Należy jednak podkreślić, że ta inicjatywa opieki nad dziećmi była zakorzeniona

w społeczeństwie obywatelskim, a obecnie ośrodki te nadal pozostają pod kontrolą rodziców, mimo że są finansowane głównie

ze środków państwowych (w ok. 85%). Doświadczenie to można przenieść na inny kontekst kulturowy - jest ono inspirujące,

a także praktyczne i skuteczne. W związku z tym należy je postrzegać jako model najlepszych praktyk w odniesieniu do

inicjatyw obywatelskich jako podstawy innowacyjnego świadczenia usług społecznych. Ponieważ inicjatywa ta stanowi nowe

porozumienie instytucjonalne z władzami, wymaga odpowiednich nowych ustaleń, co do współdziałania władz i społeczeństwa

obywatelskiego, a w tym przypadku – ekonomii społecznej.

Ramka 5. Najlepsze praktyki: spółdzielcze świadczenie usług opieki nad dziećmi w Szwecji

Doświadczenia związane z usługami opieki nad dziećmi w Szwecji pod wieloma względami pomagają w pokazaniu

znaczenia możliwości z zakresu ekonomii społecznej dla zwiększenia poziomu świadczenia usług. Po II wojnie światowej

w Szwecji nastąpił szybki rozwój usług opieki nad dziećmi. Szwedzka polityka rodzinna przewiduje długi (18 miesięcy)

urlop macierzyński, a kobiety mają zagwarantowane prawo powrotu do pracy po zakończeniu tego urlopu. Promuje

się także co najmniej trzymiesięczny udział mężczyzn w urlopie rodzicielskim. Obecnie w Szwecji prawie dwie trzecie

wszystkich dzieci w wieku przedszkolnym korzysta z pewnej formy usług przedszkolnych finansowanych ze środków

publicznych. Finansowanie publiczne pokrywa blisko 85% kosztów usług przedszkolnych, a pozostałość stanowią opłaty

wnoszone przez rodziców. Opłaty te jednak kształtują się na dość niskim poziomie w stosunku do dochodu rodziców.

Z wyborem określonej formy usług przedszkolnych nie wiążą się żadne korzyści finansowe.

Obecnie rodzice mają szeroki wybór usługodawców, obejmujący: placówki publiczne (miejskie), spółdzielnie rodziców,

spółdzielnie pracowników, stowarzyszenia wolontariackie, związki wyznaniowe, przedsiębiorstwa komercyjne itp.

Rozwiązanie to nie tylko zapewnia istnienie możliwości innych niż publiczne i prywatne komercyjne, ale także gwarantuje

większy pluralizm opieki społecznej, a rodzicom – rzeczywisty wybór. Wszędzie dominują municypalne usługi przedszkolne

– wybór ten wynika zwykle z położenia placówek blisko miejsca zamieszkania. Wielu rodziców chce jednak usług lepszej

jakości lub ich większego wyboru, więc w latach 70. XX wieku usługodawcy z dziedziny ekonomii społecznej zaczęli

rozwijać działalność. W wielu przypadkach rodzice po prostu nie byli zadowoleni z jakości dostarczanych usług i zakładali

stowarzyszenia wolontariackie o specjalnym profilu pedagogicznym, opartym np. na modelu Montessori, Reggio-Emilia,

Steiner i Waldorf. W latach 80. XX wieku zapotrzebowanie na usługi opieki nad dziećmi znacznie przewyższyło podaż,

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

26

ponieważ miasta szwedzkie rozrastały się, a na nowych mieszkalnych obszarach miejskich początkowo często

brakowało usług tego typu. Z tego względu w latach 80. i 90. XX wieku powstało wiele nowych spółdzielni rodziców,

początkowo z pomocą związku szwedzkiej spółdzielczości konsumenckiej Kooperativa Förbundet (KF). Ostatnia

fala alternatywnych usługodawców miała miejsce na początku lat 90. XX wieku, kiedy pierwszy niesocjalistyczny

rząd Bildta zniósł wszystkie pozostałe ograniczenia dotyczące własności w odniesieniu do otrzymywania środków

publicznych na świadczenie usług opieki nad dziećmi. Spółdzielnie pracowników, przedsiębiorstwa komercyjne

i związki wyznaniowe rozpoczęły wówczas rywalizację. Pracowników aktywnie, a nawet agresywnie, zachęcano

do „podjęcia własnej działalności” poprzez przejęcie placówek municypalnych i prowadzenie ich jako spółdzielni

pracowników lub przedsiębiorstwa prywatnego.

Obecnie władze samorządowe nadal są głównym dostawcą usług opieki przedszkolnej w Szwecji, ale do placówek

alternatywnych usługodawców uczęszcza ok. 20-25% wszystkich dzieci w wieku przedszkolnym. Prywatne przedsiębiorstwa

komercyjne wciąż pozostają zjawiskiem marginalnym. Rodzice mogą wybrać formę usług opieki nad dziećmi na podstawie

wyraźnych wartości. Rodzice dzieci korzystający ze spółdzielni rodziców chcą pozostać aktywnym elementem codziennego

życia dziecka bez konieczności poświęcania pracy zawodowej, a także chcą mieć wpływ na prowadzenie placówki opieki

nad dziećmi. Rodzice dzieci korzystający z usług opartych na alternatywnych metodach pedagogicznych wybierają te usługi

nie tylko ze względu na czynniki pedagogiczne, ale także chcą pozostać aktywnym elementem codziennego życia dziecka

i mieć wpływ na prowadzenie placówki opieki nad dziećmi. Rodzice korzystający z opieki nad dziećmi w ramach spółdzielni

pracowników przy wyborze tej możliwości opierają się na bardziej zasadniczych wartościach, takich jak położenie placówki

blisko miejsca zamieszkania, polecenie placówki przez przyjaciół lub sąsiadów itp.

Dostępność kilku możliwości, które ściśle odpowiadają czynnikom ważnym dla rodziców, sprzyja większemu pluralizmowi

opieki społecznej. Zapewnia to także wielu kobietom pracę w usługach charakteryzujących się większą elastycznością

niż usługi państwowe – nie tylko pod względem świadczonych usług, ale również w odniesieniu do warunków pracy

oferowanych pracownikom. Pomaga to ograniczać stres, korzystanie ze zwolnień chorobowych, wyczerpanie zawodowe,

przechodzenie na wcześniejszą emeryturę itp., a także sprzyja wyższej jakości usług. Ponadto w Szwecji zarówno rodzice,

jak i personel biorą większy udział w usługach przedszkolnych świadczonych przez spółdzielnie rodziców i pracowników,

niż jest to możliwe w przypadku usług municypalnych i świadczonych przez prywatne przedsiębiorstwa komercyjne.

Większe zaangażowanie rodziców i personelu w świadczenie usług sprzyja wyższej jakości usług oraz obniża koszt

świadczenia usług dobrej jakości. Jednakże tylko alternatywne rozwiązania w ramach ekonomii społecznej propagują

takie wartości ogólne; publiczne lub prywatne, komercyjne podmioty świadczące usługi opieki nad dziećmi nie opierają

się na tych wartościach. (Pestoff, 2005; Vamstad, 2007)

Ramka 6. Najlepsze praktyki: opieka dzienna w Quebeku

Pojęcie Centres de la petite enfance (ośrodki dla małych dzieci) przedstawiła sieć organizacji ekonomii społecznej

w Quebeku Chantier de I’economie sociale, opierając się na innowacyjnej propozycji wysuniętej przez istniejącą sieć

ośrodków opieki dziennej kontrolowanych przez rodziców. Początkowy budżet w wysokości 230 mln CAD (dolarów

kanadyjskich) rocznie zapewnił rodzicom możliwość korzystania z wysokiej jakości pedagogicznej opieki dziennej

przy koszcie 5 CAD dziennie, przy czym usługi te świadczone są przez niekomercyjne placówki kontrolowane

przez rodziców. Politykę tę rozwijano i, mimo że nowo wybrany rząd liberalny wprowadził w 2004 r. wsparcie dla

prywatnej, komercyjnej opieki dziennej, za pośrednictwem ekonomii społecznej ogromna większość usług opieki

nad dziećmi (200 tys. miejsc w 1 tys. niekomercyjnych ośrodkach dla małych dzieci) nadal jest oferowana rodzicom

w Quebeku, ale za 7 CAD dziennie. Placówki te zatrudniają 40 tys. osób, sprawiając, że ta sieć jest trzecim –

pod względem wielkości zatrudnienia – pracodawcą w Quebeku. Ponad 7 tys. rodziców uczestniczy na zasadzie

wolontariatu w zarządach tych ośrodków. Władze Quebeku inwestują rocznie 1,7 mln CAD w ośrodki dla małych

dzieci. (Downing i Neamtan, 2005; Mendell i Neamtan, 2009)

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

27

Chociaż placówki opieki dziennej otrzymują znaczne dofinansowanie państwowe i można je łatwo zakwalifikować do sektora

publicznego, to w rzeczywistości można powiedzieć, że zawierają z władzami umowę na świadczenie takich usług. Ośrodki

te są demokratycznie zarządzane przez komitety rodziców i pracowników, a nie przez władze państwowe, które dostrzegają

skuteczność tego rozwiązania, a mianowicie świadczenie usług w interesie ogólnym. Odzwierciedla to ważną zmianę kulturową

w odniesieniu do rządu. Nie jest ona łatwa i nie każdy rząd dobrowolnie się na nią zdecyduje. Oczywiście pojawia się w tym

kontekście bardziej ogólna kwestia woli politycznej. Zmiana kierunków politycznych może na przykład grozić zredukowaniem

wsparcia finansowego dla tych placówek opieki dziennej w ramach ekonomii społecznej i sprzyjać ich prywatyzacji. W Quebeku

ośrodki te są mocno zakorzenione w społeczeństwie obywatelskim i mają duże poparcie społeczne, co zapobiegło w tym zakresie

niekorzystnym konsekwencjom zmian na scenie politycznej. To szczegółowe studium przypadku zamieszczono w niniejszym

dokumencie jako dobrą praktykę z kilku powodów:

ośrodki te zostały utworzone i zaplanowane przez obywateli; −
obywatele i rząd wspólnie planowali lub tworzyli politykę. Jest to ważny przykład skuteczności współpracy między −
rządem a społeczeństwem obywatelskim;

w przypadku znaczącego pracodawcy inwestycje państwowe nie wymagają uzasadnienia. −

Analiza kosztów i korzyści znaczących inwestycji rządowych wykazała nie tylko bezpośredni wpływ na dzieci, ich rodziny

i pracowników tych placówek, ale także istotne pośrednie efekty mnożnikowe, które nie ograniczają się wyłącznie do tworzenia

miejsc pracy i wytwarzania dochodu. Przykładem może być to, że placówki te łącznie nabywają duże ilości towarów i usług,

przyczyniając się do rozwoju gospodarki lokalnej. Niedawno blisko 1 tys. ośrodków opieki dziennej zrzeszonych w sieć utworzyło

spółdzielnię konsumentów, która jest niezwykle korzystna pod względem finansowym (ekonomia skali) i dla szerzej pojętej

ekonomii społecznej. Należący do sektora ekonomii społecznej producenci towarów i dostawcy usług potrzebnych sieci opieki

dziennej, mają obecnie dostęp do większego i skoordynowanego rynku konsumenckiego. Przykład ten dobrze odzwierciedla

znaczenie podejścia uwzględniającego nie tylko bezpośrednie korzyści dla poszczególnych sektorów, ale również dodatkowe

korzyści dla innych sektorów ekonomii społecznej i gospodarki jako całości. Ponadto te placówki opieki nad dziećmi i ośrodki

opieki dziennej uznaje się za placówki edukacji elementarnej wymagające profesjonalnych wychowawców. Ministerstwo

Edukacji zaaprobowało zatem utworzenie nowego zawodu wymagającego wykształcenia pomaturalnego, co zaproponowały

także wspólnie organizacje ekonomii społecznej wspierające rynek pracy oraz sektor opieki dziennej. Placówki opieki nad małymi

dziećmi zapewniają im bogatsze środowisko dydaktyczne poprzez utworzenie nowego zawodu, który daje nowe możliwości

pracy zawodowej kobietom, ponieważ stanowią one większość wychowawców i pracowników w tych placówkach, a także

niektórym mężczyznom.

Jest to przydatny przykład korzyści płynących ze zintegrowanej strategii rozwoju gospodarki społecznej, który odzwierciedla

jej wszechstronność. Podsumowując, placówki opieki nad małymi dziećmi w Quebeku stanowią z następujących powodów

przykład dobrych praktyk:

są dostawcą nowych i niespełnionych w wystarczającym stopniu usług, −
powodują profesjonalizację zadań, które wcześniej nie wymagały wyższego wykształcenia, −
mają pozytywny wpływ na dzieci, −
mają pozytywny wpływ na osoby zatrudnione w tym sektorze, −
tworzą nowy wizerunek pracowników opieki dziennej, −
zapewniają płace odpowiadające wyższym kwalifikacjom, −
są znaczącym podmiotem na rynku, −
są dużym pracodawcą, −
wytwarzają dochód, −
powodują efekty mnożnikowe w odniesieniu do gospodarki, −
są nabywcą towarów i usług, −
generują rynki dla przedsiębiorstw ekonomii społecznej, −
dają możliwość tworzenia kolejnych miejsc pracy w przedsiębiorstwach ekonomii społecznej, −
zapewniają etyczną konsumpcję, −
przyczyniają się do zmiany schematów konsumpcji w rodzinach, −
spełniają cele tzw. potrójnej linii przewodniej (ang. triple bottom line) jako producent i konsument towarów i usług, −
przyczyniają się do poszerzania wiedzy społeczeństwa na temat ekonomii społecznej, −
służą za wzór, nowych porozumień instytucjonalnych z władzami – nowa mieszana polityka społeczna (ang. welfare mix), −

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

28

zdolności obywateli do rozpoczynania inicjatyw zarówno społecznych, jak i gospodarczych, −
ogólnie pojmowanej ekonomii społecznej. −

5.4.2 Niepełnosprawni

W Polsce osoby niepełnosprawne stanowią główną grupę, w odniesieniu do której oczekuje się rozwiązań w ramach ekonomii

społecznej. Obecnie wydaje się, że odpowiedzialność za takie rozwiązania ponoszą głównie organizacje pracujące z osobami

niepełnosprawnymi oraz – w mniejszym stopniu – przedsiębiorstwa lub organizacje społeczne funkcjonujące na rynku. Oba

te podejścia są konieczne. Według danych Głównego Urzędu Statystycznego w 2002 r. liczba osób niepełnosprawnych

w Polsce wynosiła 5,25 mln. Na szczeblu województw nie ma jednak wiarygodnych danych statystycznych na temat bezrobocia

wśród niepełnosprawnych, a większość osób niepełnosprawnych nie funkcjonuje na rynku pracy. W 2007 r. zaledwie 15%

niepełnosprawnych było zatrudnionych na jakimkolwiek stanowisku na wolnym lub chronionym rynku pracy. Na początku 2005 r.

jedynie 28 tys. niepełnosprawnych było zarejestrowanych w Państwowym Funduszu Rehabilitacji Osób Niepełnosprawnych

jako osoby zatrudnione na wolnym rynku pracy, a w 2009 r. – 38,4 tys. Na początku 2005 r. w zakładach pracy chronionej

pracowały 173 tys. niepełnosprawnych, natomiast cztery lata później liczba ta zmalała do 164 tys. Wskazuje to na niewielkie

przejście od zatrudnienia chronionego do zatrudnienia na wolnym rynku pracy. Jednakże w 2008 r. 84% niepełnosprawnych

w wieku od 15 lat i 75% niepełnosprawnych w wieku produkcyjnym było po prostu wykluczonych z rynku pracy. W przypadku

podobnych grup wiekowych osób sprawnych odsetek ten wynosił w 2008 r. odpowiednio 41% i 25%. Jak można było się

spodziewać, główne zalecenie jednego z uczestników seminariów w Krakowie dotyczyło poprawy poziomu wykształcenia

niepełnosprawnych. Ekonomia społeczna nie może zaspokoić tej potrzeby i nie należy się też tego spodziewać. Kwestia edukacji

jest bardzo szeroka – od nauki czytania i pisania po szkolnictwo wyższe. Inicjatywy z dziedziny ekonomii społecznej służące

potrzebom niepełnosprawnych poprzez tworzenie produktywnych miejsc pracy muszą współdziałać z instytucjami oświatowymi

i zapewniać kształcenie na różnych poziomach, zarówno podstawowym, jak i zawodowym.

Chociaż wyraźnie jest to poważny problem społeczny w Polsce, powstaje pytanie o rolę, jaką ekonomia społeczna może odgrywać

w tej trudnej i złożonej kwestii, wymagającej szerokiego spektrum rodzaju interwencji i wsparcia. Oczywiście poprawa dostępu

niepełnosprawnych do szkolnictwa ponadpodstawowego i wyższego ma zasadnicze znaczenie dla zwiększenia ich możliwości

zatrudnienia. Wydaje się, że wyspecjalizowany 10-20-letni program mający na celu likwidację przeszkód instytucjonalnych

i kulturowych w ponadpodstawowym i wyższym szkolnictwie niepełnosprawnych, byłby zarówno wysoce odpowiedni, jak

i realizowany w stosownym czasie. Lepsze zrozumienie potrzeb dużej grupy społecznej, jaką tworzą niepełnosprawni, ma zasadnicze

znaczenie dla badania roli ekonomii społecznej. Nie istnieje żadne pojedyncze rozwiązanie, które byłoby odpowiednie dla różnych

rodzajów niepełnosprawności. Należy dodać, że sprawą najważniejszą musi być przeciwdziałanie wyłączeniu niepełnosprawnych

z aktywnego udziału obywatelskiego w społeczeństwie. Odnosi się to do każdego rodzaju i stopnia niepełnosprawności. Ekonomia

społeczna z pewnością może stanowić część tego procesu, ale jako uzupełnienie wielu innych programów realizowanych przez

instytucje publiczne, w tym zajmujące się opieką zdrowotną, edukacją, szkoleniem ukierunkowanym na rynek pracy itp.

W przypadku ekonomii społecznej należy rozumieć jej rolę w rozwiązywaniu problemu wykluczenia społecznego

niepełnosprawnych, jako umowę o świadczeniu usług. Rząd musi dobrowolnie zainwestować środki w przedsiębiorstwa

i organizacje ekonomii społecznej zapewniające niepełnosprawnym usługi i możliwości zatrudnienia. Przykład usług opieki nad

dziećmi w Quebeku przedstawia korzyści płynące z tego podejścia. Zostało ono także zastosowane wobec „przystosowanych”

przedsiębiorstw ekonomii społecznej w Quebeku.

Obecnie zajmujące się tym problemem organizacje ekonomii społecznej w Polsce stoją wobec niewykonalnych zadań –

oczekuje się od nich utworzenia miejsc pracy dla osób z największym stopniem niepełnosprawności bez udzielenia tym

organizacjom długotrwałego wsparcia. Działania w tym kontekście mogą obejmować finansowany ze środków publicznych

program mający na celu szybki rozwój szkół zawodowych prowadzonych przez organizacje na rzecz ekonomii społecznej.

W przypadku programów finansowych, które nie zajmują się podstawowymi zdolnościami lub możliwościami grup

docelowych, istnieje ryzyko, że nie osiągną one planowanych celów. Tę ważną kwestię w 1990 r. poruszył Amartya Sen

w swoich pracach na temat zdolności i wskaźnika rozwoju społecznego Programu Narodów Zjednoczonych ds. Rozwoju,

podkreślając konieczność zaspokojenia podstawowych potrzeb przed przeznaczeniem środków na programy skierowane do

osób, które w innym wypadku nie odniosłyby z nich dostatecznych korzyści.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

29

Ramka 7. Najlepsze praktyki: przedsiębiorstwo Green Works w Wielkiej Brytanii

Przedsiębiorstwo Green Works założył w 2000 r. Colin Crooks. Ma ono siedzibę w Wielkiej Brytanii i jest obecnie

uznanym przedsiębiorstwem charytatywnym i społecznym, które ma na celu przekształcanie zwykłych mebli

biurowych w przydatne zasoby oraz zatrudnianie osób niepełnosprawnych i znajdujących się w niekorzystnej

sytuacji społecznej. Według informacji na stronie internetowej przedsiębiorstwa stosowana jest w nim

zasada 4R (Reduce, Re-use, Remanufacture, Recycle), aby zmniejszyć liczbę niepotrzebnych mebli biurowych,

ponownie je wykorzystać, przerobić lub poddać recyklingowi, zmniejszając w ten sposób ilość odpadów

na składowiskach. Dzięki temu możliwe jest jak najlepsze wykorzystanie mebli – przedmioty w najlepszym

stanie można z wielką zniżką przekazać organizacjom charytatywnym i społecznym, małym przedsiębiorstwom,

lub gospodarstwom domowym w całym kraju, a jednocześnie ofiarować pieniądze na pomoc społeczeństwom

w krajach rozwijających się.

Poprzez stałe zaangażowanie w tworzenie miejsc pracy dla osób niepełnosprawnych i znajdujących się w niekorzystnej

sytuacji społecznej oraz zapewnienie im szkolenia przedsiębiorstwo Green Works utworzyło, bezpośrednio i pośrednio,

ponad 80 miejsc pracy w całej Wielkiej Brytanii, pomagając tym samym w realizacji ważnych celów społecznych.

Green Works oferuje szeroki wybór zatwierdzonych kursów szkolenia zawodowego, aby zwiększyć kwalifikacje

i rozwijać zawodowo swoich pracowników. Kursy te obejmują: bezpieczeństwo i higienę pracy, manualne prace

fizyczne, stolarstwo, pierwszą pomoc, obsługę wózka widłowego, testowanie urządzeń przenośnych w odniesieniu

do urządzeń elektrycznych, zarządzanie zapasami magazynowymi i ich sprzedaż, oraz relacje z klientem. Działalność

przedsiębiorstwa w zakresie magazynowania i sprzedaży prowadzona jest na obszarach będący w gorszej sytuacji

gospodarczej, aby zapewnić jak najwięcej możliwości osobom, które ich najbardziej potrzebują. Green Works jest

bardzo dumne ze swoich osiągnięć społecznych. Rocznie przedsiębiorstwo generuje korzyści społeczne o wartości

500 tys. GBP. Green Works uznano za krajowego lidera w dziedzinie przedsiębiorczości społecznej, a niedawno

przedsiębiorstwo to otrzymało nagrodę królowej brytyjskiej dla firmy roku 2008 w kategorii zrównoważonego

rozwoju.

Więcej informacji można znaleźć na stronie: www.green-works.co.uk

Wyzwania te są istotnie bardzo poważne. Będąc grupą znajdującą się w niekorzystnej sytuacji, niepełnosprawni mają

złożone potrzeby, które jedynie wówczas mogą zostać zaspokojone przez przedsiębiorstwa ekonomii społecznej, gdy

istnieją różne mechanizmy wsparcia, przy czym jednym z ważniejszych czynników jest zapewnienie wystarczającego

finansowania. W przeciwieństwie do przedsiębiorstw integrujących poprzez pracę w większości przypadków organizacje lub

przedsiębiorstwa ekonomii społecznej nawiązują długotrwałe zobowiązania wobec niepełnosprawnych. Chociaż niektóre

osoby są w stanie poprawić swoją sytuację zawodową, to wiele osób nie może tego osiągnąć. Zatrudniając takie osoby,

pracodawcy muszą pogodzić się z ich niższą wydajnością oraz potrzebą zapewnienia wielu usług w miejscu pracy, w tym

opieki zdrowotnej (pomocy medycznej lub psychologicznej), kształcenia podstawowego (nauka pisania i czytania), szkolenia

itp. Wiąże się to na przykład z potrzebą zatrudniania profesjonalistów w takich „przystosowanych” przedsiębiorstwach

ekonomii społecznej. Jest to innowacyjne podejście, stanowiące uzupełnienie organizacji opieki społecznej (pożytku

publicznego) świadczących te usługi. Ponieważ usługi te są świadczone lokalnie, tj. w tych przedsiębiorstwach, władze

muszą wspierać inicjatywy zapewniające produktywne zatrudnienie grupom, które w innych warunkach są wykluczone

społecznie i marginalizowane. Można to osiągnąć poprzez politykę makroekonomiczną, która może obejmować:

wprowadzenie stosownego prawodawstwa, zachęt dla innych podmiotów społecznych (sektor prywatny) do udziału

w takich inicjatywach, np. poprzez korzyści podatkowe, gwarancje na zabezpieczenie pożyczki udzielone instytucjom

finansowym skłonnym do zapewnienia kapitału pożyczkowego, oraz oczywiście stałe i długoterminowe inwestycje

w same przedsiębiorstwa, uwzględniając spełniane przez nie cele społeczne. Możliwości te naturalnie nie wykluczają się

wzajemnie.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

30

Ramka 8. Najlepsze praktyki: przedsiębiorstwo Haven Products w Wielkiej Brytanii

Założone przez Davida M. Whyte’a przedsiębiorstwo Haven Products oferuje usługi i rozwiązania dla firm chcących

skorzystać z outsourcingu np. pakowania i montażu. Obecnie zatrudnia ono 138 osób, w tym 112 upośledzonych

umysłowo. Haven Products jest jednym z pierwszych brytyjskich przedsiębiorstw, którym przyznano status Star Social

Firm (najlepszego przedsiębiorstwa społecznego). Szczyci się ono 50-letnią historią tworzenia miejsc pracy dla osób

niepełnosprawnych i szkolenia tych osób. Przedsiębiorstwo należy do grupy Momentum Group, która rocznie pomaga

w odniesieniu sukcesu na rynku pracy ponad 2 200 osobom, w tym ludziom ze schorzeniami psychicznymi i uszkodzeniem

mózgu. Przedsiębiorstwo ma udokumentowane osiągnięcia w zakresie dostarczania produktów nawet w najbardziej

napiętych terminach i realizowaniu wymagających zleceń, a do jego klientów zaliczają się zarówno przedsiębiorstwa

lokalne, jak i firmy międzynarodowe, np. IBM, Morgan Stanley oraz rada regionu Highland (Highland Council).

W placówkach w Hillington i Inverness Haven Products posiada ośrodki szkoleniowe, które oferują certyfikowane

kursy w zakresie nauki czytania, pisania i liczenia oraz informatyki, a także przydatne zajęcia z rozwijania pewności

siebie, technik odbywania rozmów kwalifikacyjnych oraz umiejętności szukania pracy. Ponadto w ciągu ostatnich

kilku lat Haven Products poszerzyło możliwości zatrudnienia dostępne pracownikom, wprowadzając inicjatywę

dotyczącą uzupełniającej siły roboczej. Program ten umożliwia pracownikom uzyskanie doświadczenia w pracy

w dużych organizacjach przy wsparciu ze strony zespołu administracyjnego Haven Management. Każdy pracownik

pełni funkcję specjalnie dopasowaną do jego umiejętności. Inicjatywa ta odniosła wyraźny sukces – pracownicy

Haven Products obecnie świadczą organizacjom partnerskim usługi w zakresie pomocy technicznej, wymiany

sprzętu komputerowego, pobierania oprogramowania, obsługi obiektów oraz pomocy administracyjnej/biurowej.

Więcej informacji można znaleźć na stronie: www.momentumscotland.org/web/OurServices/HavenProducts

Nawiązanie nowych relacji między rządem a usługodawcami oraz uznanie, że ani umieszczanie niepełnosprawnych w zakładach

opieki ani ich izolacja nie są dobrymi rozwiązaniami, można zauważyć w Polsce na przykładzie uchwalenia w 2003 r. Ustawy

o działalności pożytku publicznego i o wolontariacie. Ustawa ta stanowi znaczący krok w kierunku innowacji instytucjonalnej,

dostrzegającej konieczność bezpośredniej współpracy rządu z usługodawcami. W 2009 r. polski Sejm znaczną większością głosów

przyjął nowelizację Ustawy o działalności pożytku publicznego i o wolontariacie z 2003 r., która – po ostatecznym uchwaleniu

– wejdzie w życie na początku 2010 r. Zmiany te mają na celu udoskonalenie istniejących przepisów i stworzenie warunków

sprawniejszej współpracy organizacji pozarządowych i organów administracji publicznej. Nowelizacja przewiduje wzmocnienie

instytucji, ulepszenie zasad i form dialogu społecznego oraz zwiększenie roli społeczeństwa obywatelskiego w realizacji polityki

publicznej, zarówno na szczeblu krajowym, jak i lokalnym. Poszerza ona również definicję pozarządowych spółdzielni socjalnych

i przedsiębiorstw niekomercyjnych, aby umożliwić im dostęp do prac zlecanych przez administrację publiczną w drodze przetargu

publicznego. Ponadto przewiduje ona uproszczenie procedury zlecania prac, aby skrócić terminy przeprowadzania procedury

konkurencyjnego przetargu, oraz wprowadza niewielkie dotacje (do 10 tys. PLN, tj. ok. 2,5 tys. EUR) na ułatwienie udziału małych

podmiotów społecznych w procedurach przetargowych. Wreszcie rozszerza ona również zakres działań objętych procedurą

przetargu publicznego na promowanie integracji oraz reintegracji społecznej i zawodowej osób zagrożonych wykluczeniem

społecznym. Nowa ustawa określa zatem procedury zlecania zadań publicznych, w tym działań związanych z rynkiem pracy,

pomocą społeczną i niepełnosprawnością. Zmiany te w znacznym stopniu ograniczą zjawisko, które kilku uczestników seminariów

opisało jako dyskryminację przedsiębiorstw ekonomii społecznej funkcjonujących na rynku, zatrudniających niepełnosprawnych

oraz świadczących usługi w zakresie szkolenia i wsparcia. Obecnie przedsiębiorstwa te nie są uważane za organizacje pożytku

publicznego, a zatem nie kwalifikują się do wsparcia na mocy tej ustawy. Chwilowo należą one do szarej strefy, ale należy mieć

nadzieję, że w przypadku wielu małych przedsiębiorstw społecznych wspomniane zmiany pomogą zmienić tę sytuację.

Ponadto Międzyresortowy Zespół ds. Rozwiązań Systemowych w zakresie ekonomii społecznej rozważy zaproponowanie prawnej

definicji przedsiębiorstw społecznych, ale nie ekonomii społecznej jako całości. W kilku państwach istnieje juz prawodawstwo

dotyczące przedsiębiorstw prowadzących działalność w celach społecznych lub przedsiębiorstw społecznych (Belgia, 1996;

Finlandia, 2004; Włochy, 2005; Wielka Brytania, 2005; Korea Południowa, 2006). Chociaż jest to ważny krok, niektórzy twierdzą,

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

31

że nie należy wyolbrzymiać potrzeby wprowadzenia nowych regulacji prawnych, ponieważ często są one hamowane przez proces

legislacyjny i mogą powodować zbyt wąską interpretację prawną. Obecnie wiele krajów zmaga się z tym problemem, jako że

liczba przedsiębiorstw społecznych rośnie, a odpowiednie ramy prawne nie istnieją. Trzeba jednak podkreślić, że we wspomnianych

państwach prawne uznanie przedsiębiorstw społecznych przyczyniło się do wyjaśnienia tego pojęcia.

Interesujące może być zbadanie, jak niektóre inne państwa reagują na wyraźną potrzebę lepszego zrozumienia nowych podmiotów

i zlikwidowania przeszkód instytucjonalnych dla tych podmiotów, wynikających z ich mieszanego charakteru. Na przykład

w Ameryce Północnej zamiast wprowadzić nowe akty prawne odróżniające przedsiębiorstwa społeczne lub przedsiębiorstwa

ekonomii społecznej (po raz kolejny można zauważyć różne nazewnictwo) od sektora prywatnego, prowadzone są prace nad

zmianą przepisów i aktów prawnych regulujących działalność organizacji niekomercyjnych, aby umożliwić im funkcjonowanie

w charakterze podmiotów rynkowych i finansować ich działania poprzez pożyczki i inwestycje. Problem ten nie dotyczy spółdzielni.

W Quebeku zmieniono natomiast przepisy dotyczące spółdzielni oparte na członkostwie i – w niektórych przypadkach – podziale

zysków, aby obejmowały one spółdzielnie socjalne lub solidarnościowe. Sytuacja ta jest bardziej złożona w przypadku organizacji

niekomercyjnych, które coraz częściej z gospodarczego punktu widzenia pełnią rolę przedsiębiorstw ekonomii społecznej.

W Kanadzie na szczeblu federalnym trwają prace nad zmianą przepisów regulujących działalność organizacji niekomercyjnych;

nowelizacja przepisów trwa również w prowincjach Ontario i Quebec. W Stanach Zjednoczonych wprowadzono pewną liczbę

poprawek, które zwiększyły możliwości fundacji w zakresie „inwestowania” w przedsiębiorstwa społeczne i otrzymywania takich

samych korzyści podatkowych, jakie obecnie otrzymują na podstawie portfela dotacji. Przykładem tego jest nowo uchwalona

i przyjęta w wielu stanach ustawa o niskodochodowych spółkach z ograniczoną odpowiedzialnością (L3C), która wprowadza

definicję mieszanych przedsiębiorstw służących celom społecznym i osiągających zysk oraz umożliwia prywatnym fundacjom

przekształcenie części działań ich darczyńców w inwestycje kwalifikujące się do zwolnień podatkowych.

W Wielkiej Brytanii przedsiębiorstwa społeczne ujęte są w nowej dziedzinie polityki. Urząd ds. trzeciego sektora (Office of

the Third Sector) jest odpowiedzialny za politykę krajową i prowadzi horyzontalne działania na wszystkich szczeblach władz

w celu zapewnienia wsparcia przedsiębiorstwom społecznym. Jego plan działania na rzecz przedsiębiorstw społecznych

obejmuje działania poszerzające wiedzę na temat tych przedsiębiorstw, zapewniające im odpowiednie wsparcie, doradztwo

i finansowanie oraz umożliwiające im współpracę z rządem. Wprowadzenie pojęcia spółki pożytku publicznego (ang. community

interest company) umożliwia inwestorom udział w inicjatywach społecznych, w tym w przedsiębiorstwach społecznych, poprzez

utworzenie mieszanego pośrednika gromadzącego te inwestycje, wytwarzając w ten sposób kapitał przeznaczony na te

inicjatywy i przekazując zysk inwestorom. Przykłady te potwierdzają, że przeszkody instytucjonalne są łatwiejsze do pokonania,

niż się wydaje. Najważniejszym pierwszym krokiem jest jednak poszerzanie wiedzy. Aby te zmiany polityczne mogły nastąpić, np.

poprzez nowelizację istniejących przepisów, wprowadzenie nowych regulacji lub utworzenie nowej, horyzontalnej przestrzeni

politycznej, konieczne jest wyraźne zrozumienie tych działań, uczestniczących w nich podmiotów, ich celów i miejsca w szerzej

pojętej ekonomii politycznej. Bez wiedzy społecznej i wynikającego z niej wsparcia rozpoczęcie procesu zmian od projektów

prawodawstwa musi spowodować problemy i przeszkody.

Ramka 9. Najlepsze praktyki: irlandzki program ekonomii społecznej

W 1997 r. w rządowej „Zielonej księdze” dotyczącej sektora społecznego i wolontariatu w Irlandii podkreślono znaczenie

tych sektorów. Stanowi ona, że „sektor wolontariatu w Irlandii nie tylko dopełnia i uzupełnia świadczone przez państwo

usługi, ale też jest dominującym lub jedynym dostawcą określonych usług socjalnych. W tym kontekście organizacje rzymsko-

katolickie i innych wyznań odgrywały główną rolę w świadczeniu usług. Organizacje o charakterze religijnym zainicjowały

i świadczyły wiele usług, np. dla osób z umysłowym i fizycznym upośledzeniem, młodzieży, osób starszych, usługi opieki

nad dziećmi w placówkach opiekuńczo-wychowawczych oraz usługi dla bezdomnych” (Ministerstwo Spraw Socjalnych,

Społeczności i Rodziny, 1997). Wiele z tych usług świadczonych jest za pośrednictwem przedsiębiorstw społecznych.

Stopniowe wycofywanie się personelu religijnego ze świadczenia usług oraz ogólne zmiany w działalności wolontariackiej

od lat 80. XX w. doprowadziły jednak do zwiększenia nacisku ze strony państwa na rozwój partnerstwa pomiędzy

państwem a sektorem wolontariatu i sektorem społecznym, w celu zajęcia się problemem wykluczenia społecznego

na poziomie społeczności lokalnej. To podejście uwypukla rolę rozwoju lokalnego zarówno jako rozwiązania problemu

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

32

długotrwałego bezrobocia, jak i mechanizmu wpierającego rozwój społeczności. W tym szczególnym kontekście w Irlandii

pojawiły się nowe przedsiębiorstwa społeczne.

W 1991 r. program na rzecz postępu społecznego i gospodarczego doprowadził do powstania 12 zarządów spółek

utworzonych w obszarach charakteryzujących się długotrwałym bezrobociem i wykluczeniem społecznym. Każdy z nich

posiadał strukturę trójstronną obejmującą przedstawicieli sektora publicznego, społecznego, prywatnego i wolontariatu.

Do 1994 r. w ramach Programu operacyjnego na rzecz lokalnego rozwoju obszarów miejskich i wiejskich na lata 1994-

1998, który był częścią Narodowego Planu Rozwoju na lata 1994-1998, liczba takich spółek wzrosła do 38. Inicjatywy UE

także koncentrowały się na rozwoju lokalnym w ramach inicjatywy wspólnotowej na rzecz rozwoju obszarów wiejskich

(LEADER), inicjatywy wspólnotowej dotyczącej obszarów miejskich (URBAN) oraz programu NOW. Do 2000 r. rząd

rozpoczął realizację narodowego programu ekonomii społecznej, który miał na celu przede wszystkim wspieranie trzech

rodzajów przedsiębiorstw społecznych: zakładów społecznych, przedsiębiorstw ekonomii społecznej, na których towary

i usługi jest niedostateczny popyt oraz przedsiębiorstw opartych na umowach z sektorem publicznym.

Do 2003 r. w ramach Narodowego Programu Ekonomii Społecznej działało 355 przedsiębiorstw społecznych, zatrudniających

łącznie 2 257 osób. Najnowszy Narodowy Plan Rozwoju na lata 2000-2006 zmienił orientację społecznych inicjatyw

zatrudnienia, ukierunkowując je na wsparcie edukacyjne i szkoleniowe w głównym nurcie zatrudnienia. Plan przewidywał

nacisk na „dążenie do potrzeb otwartego rynku pracy i zaspokajanie ich”. Rząd zaczął również ograniczać liczbę miejsc

w tych programach. Do 2006 r. w ramach tych programów wsparcie otrzymywało tylko 267 przedsiębiorstw społecznych,

zatrudniających 1 919 pracowników.

Proces ten musi być częścią wyżej wspomnianego „okrężnego podejścia” do ekonomii społecznej. Obecnie proces ten

może być w pewnym stopniu łatwiejszy ze względu na liczne doświadczenia w wielu krajach na całym świecie, dostępność

technologii telekomunikacyjnej umożliwiającej szybką wymianę tych doświadczeń, a także dużą ilością organizacji

społeczeństwa obywatelskiego oraz instytucji badawczych poszerzających wiedzę poprzez zachęcanie do debaty i dialogu.

Ta długa refleksja na temat sposobu umożliwienia tym przedsiębiorstwom i organizacjom pracy z osobami niepełnoprawnymi

wskazuje na konieczność podejścia do tej kwestii wielosektorowo, aby opracować politykę umożliwiającą rozwój, która

uwzględni wymiar społeczny i gospodarczy tej działalności, a także wyciągnie ją z szarej strefy, gdzie zbyt często się ona

znajduje, co znacznie ogranicza jej dostęp do mechanizmów i programów wsparcia.

Zespół OECD z zadowoleniem przyjął możliwość wizyty w kawiarni Cafe Hamlet w Krakowie, która jest odzwierciedleniem

trudności związanych z lokalizacją w szarej strefie, mimo wieloletniej potwierdzonej zdolności do efektywnej pracy

z niepełnosprawnymi. Będąc „firmą socjalną”, jak określa Cafe Hamlet jej dyrektor, jest ona ważnym przykładem

innowacji społecznej i gospodarczej oraz odzwierciedla potrzebę istnienia mieszanej polityki publicznej. Po pierwsze,

niepełnosprawni otrzymują dochód za pracę, a więc są pracownikami przedsiębiorstwa. Po drugie, to przedsiębiorstwo

społeczne działa na rynku, a także zapewnia możliwości szkolenia innym osobom, niezatrudnionym bezpośrednio w Cafe

Hamlet, a tym samym przenosząc udaną pracę z niepełnosprawnymi na inne obszary. Kawiarnia Cafe Hamlet znajduje się

jednak w niekorzystnej sytuacji z powodu braku instytucjonalnego, głównie finansowego, wsparcia na kontynuowanie

tej ważnej pracy. Jest ona uważana za firmę, ponieważ działa na rynku i musi na przykład odprowadzać zwykłe podatki

od przedsiębiorstw. Nie kwalifikuje się jednak do programów dostępnych dla małych i średnich przedsiębiorstw, ponieważ

jest przedsiębiorstwem niekomercyjnym. Cafe Hamlet znajduje się w problematycznej sytuacji prawnej, która wydaje się

obecnie stanowić nieprzekraczalną przeszkodę instytucjonalną. Brak odpowiednich ram prawnych lub środków w ramach

polityki, które uznawałyby jej działalność zarówno społeczną, jak i gospodarczą, powoduje, że Cafe Hamlet ma utrudnione,

a nawet uniemożliwione, korzystanie z programów dostępnych dla małych i średnich przedsiębiorstw (MŚP) lub organizacji

pożytku publicznego.

W 2004 r. istniała w Kanadzie na poziomie federalnym możliwość zapewnienia równych szans MŚP i przedsiębiorstwom

ekonomii społecznej. Podmioty ekonomii społecznej wspólnie z rządem pracowały nad oceną wielu programów

dostępnych dla MŚP, które były niedostępne dla przedsiębiorstw ekonomii społecznej. Było to ważne doświadczenie,

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

33

które niestety nie było kontynuowane przez rząd wybrany wkrótce po rozpoczęciu tej inicjatywy. Taka analiza wsparcia

dla MŚP jest bardzo ważna dla stworzenia równych szans wszystkim przedsiębiorstwom, bez względu na ich status

prawny czy cele. Faworyzowanie MŚP powoduje pominięcie ważnego wkładu wnoszonego przez podmioty ekonomii

społecznej w gospodarkę i interes publiczny. Szara strefa, w której znalazła się Cafe Hamlet, jest powracającym problemem

podkreślającym wagę ustanowienia polityki horyzontalnej, która reagowałaby na odmienne cele spełniane przez

przedsiębiorstwa ekonomii społecznej lub służące celom społecznym. W innym wypadku kwestia właściwej dziedziny

polityki, do której należy się zwrócić, ciągle stanowi problem. Należy podkreślić, że „podejście silosowe” do ekonomii

społecznej również zmniejsza efektywność polityki.

Dyrektor Cafe Hamlet wyjaśnił, że Ministerstwo Edukacji Narodowej przyjęło nowy zawód „instruktora”, aby sklasyfikować

pracę instruktorów w przedsiębiorstwach ekonomii społecznej pracujących z osobami niepełnosprawnymi umysłowo. Jest to

bardzo pozytywna, ale ograniczona reakcja na potrzeby polityki w zakresie tego typu inicjatyw ekonomii społecznej. Na razie

„firmy socjalne” otrzymują tylko krótkoterminowe i ograniczone finansowanie, o które muszą regularnie wnioskować. Ponadto

przedsiębiorstwa ekonomii społecznej, takie jak Cafe Hamlet i wiele innych, nie mają dostępu do pożyczek bankowych lub innych

form pozarządowych inwestycji finansowych, chociaż prowadzą działalność. Ich model przedsiębiorczości nie jest dobrze znany

ani rozumiany; są one traktowane przez sektor finansowy jako jednostki wysokiego ryzyka. Ponieważ owe przedsiębiorstwa

nie tworzą sieci, nie są w stanie nagłośnić swojej działalności i zmienić postrzegania ich wśród uczestników rynku, z którymi

w rzeczywistości współpracują jako pracodawcy, a także jako producenci i konsumenci towarów i usług itp.

Dla ekspertów OECD Cafe Hamlet stanowi cenny przykład tego, jak przedsiębiorstwa społeczne radzą sobie ze

złożonymi potrzebami niepełnosprawnych i chorych umysłowo osób poprzez produktywną, dowartościowującą pracę,

w której niepełnosprawni nawiązują kontakt z klientami, podobnie jak pracownicy innych kawiarni lub w komercyjnym

środowisku biznesowym. Jest to podmiot rynku wnoszący wkład w lokalną gospodarkę poprzez tworzenie miejscy pracy

oraz świadczenie usług gastronomicznych społeczeństwu. Niestety znajduje się on w niekorzystnej sytuacji ze względu

na bariery instytucjonalne i brak możliwości wpasowania się w istniejące ramy prawne. Ponadto jeżeli zdolności w zakresie

transformacji i wkładu w społeczeństwo tych inicjatyw nie są dostrzegane i wspierane, może to ograniczyć zarówno

dostrzeganie organizacji ekonomii społecznej pracujących z niepełnosprawnymi przez usługodawców, jak i ograniczyć

stosowne ramy polityczne do wspierania tych usług poprzez ściśle określone i, w większości przypadków, krótkoterminowe

finansowanie w ramach projektów i programów. Wyspecjalizowane lub ukierunkowane programy są oczywiście

potrzebne, ale powinny one być uzupełnieniem różnych rodzajów podejścia do potrzeb niepełnosprawnych, w tym

uznania ich zdolności do funkcjonowania jako produktywni obywatele. Niewiele przemawia za poglądem, że wszyscy

niepełnosprawni powinni byli zatrudnieni na rynku. Wręcz przeciwnie, istnieją silne dowody na to, że mieszane możliwości

świadczenia usług i zapewniania szkolenia w miejscu pracy wzmocnią pozycję osób, które nie były w stanie rozwinąć

umiejętności poszukiwanych na rynku z powodu ograniczeń instytucjonalnych lub kulturowych, a nie niesprawności.

Wreszcie, co najważniejsze, przyczyni się to do wzmocnienia poczucia własnej wartości, pozycji i poczucia godności oraz

do destygmatyzacji tej grupy ludności.

Innym przykładem przedsiębiorstwa społecznego lub firmy socjalnej, który przedstawiono ekspertom OECD, była inicjatywa

Cogito i jej praca z pacjentami chorymi psychicznie. Pod względem tożsamości również znajduje się ona w szarej strefie. Czy

jest to firma? Czy jest to organizacja pożytku publicznego? W tym przypadku utworzono dodatkową spółkę o ograniczonej

odpowiedzialności, aby generować dochód. Ustanowienie spółki zależnej jest powszechną praktyką w wielu krajach

regionu. Ma to na celu pokonanie prawnych ograniczeń uniemożliwiających świadczenie usług i dostarczanie towarów

przez stowarzyszenia i fundacje (Galera, 2009). Stowarzyszenie jest właścicielem tego podmiotu dodatkowego; zatrudnia

on osoby długotrwale bezrobotne, niepełnosprawnych, a także osoby fizyczne posiadające umiejętności wymagane przez

przedsiębiorstwo. Podobnie jak Cafe Hamlet posiada „instruktorów” pracujących z niepełnosprawnymi. Przy tworzeniu tej

mieszanej organizacji inicjatywa Cogito współpracowała z partnerami duńskimi i włoskimi – podejście to jest bardzo ważne

dla organizacji, które pracują poza określonymi ramami i muszą uczyć się na doświadczeniach innych organizacji. Stała

wymiana pomysłów i doświadczeń ukształtowała ekonomię społeczną w wielu regionach świata.

Nie istnieje pojedynczy model, który mógłby być stosowany powszechnie. Międzynarodowy proces wzajemnego uczenia

się trwa nawet w krajach/regionach, które z powodzeniem wprowadziły ekonomię społeczną. Powodzenie w jednym

regionie wywiera wpływ na inne regiony w tym samym kraju bądź w innych krajach. Przykład Cogito jest istotny także ze

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

34

względu na konkurencję, jaką te mieszane firmy mogą stanowić dla sektora prywatnego, któremu zwykle wygodniej jest,

gdy takie przedsiębiorstwa posiadają bardziej „społeczną” tożsamość. Nie należy ignorować tej kwestii. Jako „firmy” pożytku

publicznego, które przyczyniają się do celów interesu publicznego, nie są one prywatnymi przedsiębiorstwami mającymi

na celu głównie zysk. Kiedy przedsiębiorstwa społeczne stają się dochodowe, jak zresztą powinny, wsparcie ich działań na rzecz

interesu publicznego nie może się zakończyć. Mogą one zatrudniać osoby niepełnosprawne wyłącznie jeżeli rząd wspiera to

np. poprzez ciągłe inwestowanie. Chociaż liczba przedsiębiorstw społecznych prowadzących działalność rynkową nadal jest

niewielka, kwestia ta ma zasadnicze znaczenie dla wspierania podobnej działalności w wielu sektorach za pośrednictwem

strategii dających większy dostęp do rynków (np. zamówienia) i bardziej ogólnych strategii komercjalizacji.

W Quebeku w wielu sektorach istnieją centra adaptacji pracy, które są częścią ekonomii społecznej. Przez ostatnie

kilkadziesiąt lat władze Quebeku wspierały sieć takich przedsiębiorstw niekomercyjnych (entreprises adaptées), której

celem jest tworzenie miejsc pracy dla niepełnosprawnych. Rządowy program rekompensuje tym przedsiębiorstwom

społecznym niższą wydajność pracowników. W latach 2006-2007 zainwestowano 48,4 mln CAD w 44 przedsiębiorstwa

oferujące zatrudnienie dla ponad 4 tys. osób, z których ponad 3 tys. osób o znacznym stopieniu niepełnosprawności

w innych okolicznościach otrzymywałoby świadczenia w ramach pomocy społecznej. Dwa kolejne badania ekonomisty

z Quebeku potwierdziły, że dzięki tej inwestycji władze oszczędziły pieniądze; badania te nie mierzyły wzrostu poczucia

dumy i godności wynikającego z wpływu tych przedsiębiorstw. Jest to tylko jeden z wielu przykładów. Spółdzielnie socjalne

we Włoszech oczywiście wykazały sukcesy, które osiągnęły w zapewnianiu produktywnej pracy niepełnosprawnym.

Ramka 10. Najlepsze praktyki: przedsiębiorstwa przystosowane dla niepełnosprawnych – dwa przykłady
z Quebeku

Dwa przykłady z Quebeku mają duże znaczenie dla niniejszego sprawozdania, ponieważ dotyczą przedsiębiorstw istniejących

od początku lat 80. XX w. i wykazują, w jaki sposób przedsiębiorstwa ekonomii społecznej funkcjonują w starych i nowych

sektorach, jak osiągają sukces w realizowaniu ich misji zapewniania wysokiej jakości zatrudnienia niepełnosprawnym oraz

jak stały się konkurencyjnymi podmiotami rynkowymi. Nie wynika z tego, że taka sytuacja możliwa jest we wszystkich

przypadkach, ale należy zauważyć, że zapewnianie możliwości niepełnosprawnym nie musi oznaczać pracy „na marginesie”.

Istnieje potencjał zatrudniania niepełnosprawnych w sektorach posiadających możliwości wzrostu. Ponadto te dwa przykłady

pochodzą z rolniczych obszarów Quebeku, z regionów, które nie znajdują się pobliżu ośrodków miejskich, ale ze względu

na rynki, które obsługują, nie stanowi to ograniczenia. Przykłady te wykazują także potrzebę unikania pułapki determinizmu

i fatalizmu, polegającej na odrzucaniu takich możliwości w regionach o niskiej wydajności.

Groupe RCM Inc. uznano za przystosowane przedsiębiorstwo w 1982 r. Zajmuje się ono recyklingiem papieru

i wyrobów papierniczych oraz sortowaniem przemysłowych i komunalnych materiałów plastikowych. Jest to organizacja

niekomercyjna, która zatrudnia osoby niepełnosprawne oraz przyczynia się do poprawy jakości środowiska naturalnego.

Obecnie zatrudnia 132 osób, z których około 60% to upośledzeni fizycznie lub umysłowo.

Impressions Alliance, przedsiębiorstwo przystosowane do osób niepełnosprawnych, zostało utworzone w 1981 r.,

na początku dekady osób niepełnosprawnych. Zatrudnia ponad 100 osób fizycznych, w tym 70 niepełnosprawnych.

Impression Alliance 9000 Inc. specjalizuje się w drukowaniu i oprawianiu specjalistycznych produktów poligraficznych.

Osiągnęło ono biegłość w produkcji kalendarzy biurkowych oraz dzienników. Przedsiębiorstwo wprowadziło

zaawansowany system zarządzania zamówieniami, który pozwala na personalizację i dostawę do tysięcy klientów,

na przykład Desjardins Group, część pierwszej spółdzielni kredytowej powstałej w Quebeku na początku XX w.,

zamawia 6 tys. produktów rocznie. Przykład ten jest przydatny i ważny z kilku powodów. To przedsiębiorstwo

ekonomii społecznej istnieje od ponad 25 lat, wykazując sukces rynkowy i skuteczność takich inicjatyw zatrudniania

osób niepełnosprawnych. Jest to także interesujący przypadek ze względu na lokalizację w odległej części Quebeku.

Wybór strategii sprzedaży wysyłkowej w celu zwiększenia sprzedaży i poszerzenia dystrybucji produktów sprawił,

że lokalizacja nie stanowi problemu. Stanowi to użyteczny przykład zdolności tworzenia dużych rynków na towary

produkowane przez takie przedsiębiorstwa. To prawda, że w tym przypadku towary te mają charakter czysto

praktyczny. Skupiono się na zapewnieniu niepełnosprawnym wysokiej jakości zatrudnienia. Dla społeczności

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

35

Impressions Alliance jest ważnym pracodawcą. Z punktu widzenia ekonomii społecznej zakup 6 tys. produktów przez

Group Desjardins, dużą spółdzielnię kredytową, pokazuje, w jaki sposób rynki ekonomii społecznej mogą rozwijać

się – i rzeczywiście rozwijają się – w obrębie samej ekonomii społecznej, między konsumentami i producentami.

Niedawne utworzenie przez Chantier de l’économie sociale portalu na rzecz ekonomii społecznej przyczynia się do

rozwoju rynku ekonomii społecznej poprzez udostępnianie szczegółowych informacji o wielu dostawcom towarów

i usług w gospodarce społecznej w całej prowincji Quebec. Bardzo często przedsiębiorstwa i organizacje ekonomii

społecznej nie wiedzą o innych podmiotach, od których mogą kupować towary i usługi.

Powyższe przykłady potwierdzają zdolność ekonomii społecznej do zaspokajania potrzeb docelowych grup ludności,

do produkcji towarów i usług, tworzenia rynków i przyczyniania się do lokalnego rozwoju społeczności na obszarach

wiejskich.

5.5 Rozdrobnienie polskiego systemu wsparcia integracji społecznej

W Polsce nie powstała jeszcze oficjalna definicja integracji społecznej.6 Wydatki publiczne na integrację społeczną mogą

pochodzić z kont pomocy społecznej, świadczeń rodzinnych, rynku pracy i systemów zabezpieczenia społecznego. W 2007 r.

na pomoc społeczną i podobne cele polityki społecznej przeznaczono prawie 19,2 miliarda PLN, czyli 6,2% krajowego

budżetu. Wydatki te ujawniają jednak pewne problemy z oficjalnymi staraniami na rzecz zarządzania integracją społeczną.

Instytucje publiczne odpowiedzialne za integrację społeczną to:

Ośrodki pomocy społecznej są podstawowymi instytucjami przeciwdziałającymi wykluczeniu społecznemu −
w gminach. Zatrudniają prawie 40 000 osób, w tym ponad 15 000 pracowników socjalnych;

Powiatowe centra pomocy rodzinie działają na poziomie powiatu. Zatrudniają prawie 4 000 osób i podejmują −
zadania pomocy społecznej, które przekraczają zakres i możliwości gmin;

Powiatowe urzędy pracy zatrudniają prawie 19 000 osób i skupiają się na problemach rynku pracy, w tym −
zawodowej i społecznej rehabilitacji osób niepełnosprawnych;

Regionalne ośrodki polityki społecznej (ROPS) działają na poziomie wojewódzkim i zatrudniają ponad 200 osób, które −
skupiają się na wykonywaniu zadań pomocy społecznej, w tym wdrożenia wojewódzkiej strategii polityki społecznej;

Wojewódzkie urzędy pracy, które są istotne przy rozdziale funduszy europejskich, szczególnie tych, które mają −
promować integrację społeczną

Ponadto funkcjonują organizacje pozarządowe angażujące się w sprawy integracji społecznej. Współpracują −
głównie z gminami i urzędami marszałkowskimi w województwach.

Patrząc z perspektywy różnych poziomów regionalnych samorządu, kluczowymi uczestnikami wdrażania polityki integracji

społecznej na trzech poziomach są:

Na poziomie regionalnym ROPS stanowią odrębne jednostki organizacyjne w województwach małopolskim −
i mazowieckim, w których odpowiadają za niektóre aspekty regionalnej polityki społecznej. W województwie

świętokrzyskim główną rolę odgrywa urząd marszałkowski, którego ROPS jest częścią. Środki z Europejskiego Funduszu

Społecznego przeznaczone na integrację społeczną nadzorowane są przez Wojewódzki Urząd Pracy w województwie

małopolskim i Mazowiecką Jednostkę Wdrażania Programów Unijnych, a także Świętokrzyskie Biuro Rozwoju

Regionalnego w woj. świętokrzyskim.

Na poziomie powiatu powiatowy urząd pracy odpowiada za wdrażanie zadań powiatowych w zakresie przeciwdziałania −
bezrobociu i obsługę bezrobotnych, a powiatowe centrum pomocy rodzinie wdraża niektóre zadania w zakresie pomocy

społecznej i wsparcia osób niepełnosprawnych takie jak społeczna rehabilitacja osób niepełnosprawnych. Środki na ten cel

pochodzą z Funduszu Pracy w przypadku osób bezrobotnych, a dla osób niepełnosprawnych z Państwowego Funduszu

Rehabilitacji Osób Niepełnosprawnych na rzecz społecznej i zawodowej resocjalizacji osób niepełnosprawnych, jak

6 Ale istnieje definicja „reintegracji społecznej” w ustawie o zatrudnieniu socjalnym.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

36

;

również z funduszy władz terytorialnych oraz są subsydiowane z budżetu państwa w zakresie podejmowanych zadań

własnych. Województwo małopolskie ma 22 powiaty w tym 3 powiaty miejskie, mazowieckie ma 37 plus 5 miejskich,

a świętokrzyskie ma 14 powiatów plus 1 powiat miejski.

Na poziomie gmin ośrodki opieki społecznej lub miejskie centra pomocy rodzinie spełniają zadania w zakresie −
pomocy społecznej, powstrzymywania alkoholizmu, przemocy domowej itp. W województwie małopolskim są

182 gminy, w mazowieckim – 314, a w świętokrzyskim – 102.

Wreszcie na poziomie organizacji pozarządowych, które działają na wszystkich trzech poziomach samorządu, a także −
na poziomie krajowym. Najczęściej jednak skupiają się na działaniach na rzecz pomocy społecznej na poziomie gmin.

Najpoważniejszy problem polskiego systemu instytucji działających na rzecz integracji społecznej stanowi rozdrobnienie i brak

bliskiej współpracy między władzami lokalnymi a innymi lokalnymi uczestnikami tych działań, co stwierdza polski raport wstępny.

Instytucje pomocy społecznej i instytucji rynku pracy często współpracują ze sobą, jednak głównie na zasadzie kontaktów

osobistych, a nie współpracy instytucjonalnej, która rozwijałaby rozwiązania systemowe. Rozdrobnienie publicznych wysiłków

na rzecz integracji społecznej na poziomie władz gminy, powiatu i województwa utrudnia ogólną koordynację polskiej polityki

w zakresie integracji społecznej, jak również zmniejsza jej skuteczność. Podobną sytuację można zaobserwować w polityce

w zakresie rynku pracy. Poza ministerstwem na poziomie centralnym, urzędy pracy znajdują się na poziomie województwa

i powiatu, a rady zatrudnienia na wszystkich trzech poziomach. Te instytucje rynku pracy działają niezależnie od siebie na trzech

poziomach: krajowym, wojewódzkim i powiatowym. Ich odpowiedzialność za zawodową i społeczną rehabilitację osób

niepełnosprawnych jest również podzielona. I znowu, podział administracyjny stanowi poważny problem i to taki, na który

ekonomia społeczna i przedsiębiorstwa społeczne nie mają wpływu, ale który może z łatwością im szkodzić.

Wysoce podzielony układ agencji i resortów zaangażowanych w walkę z wykluczeniem społecznym i promocję integracji społecznej

w Polsce stanowi jasny przykład rozdrobnienia i braku spójnego zamysłu instytucjonalnego. Segmenty te podzielone są na poziomie

administracyjnym, sektorowym i politycznym. Ponadto każdy z nich ponosi niewielki ułamek ogólnej odpowiedzialności za

osiągnięcie celów integracji społecznej. Takie rozdrobnienie w jasny sposób nie promuje podejścia holistycznego do integracji

społecznej/wykluczenia społecznego. Współcześnie wiele władz publicznych w różnych krajach ma powody poważnie kwestionować

skuteczność rozdrobnienia i podziału polityki publicznej. Szczególnie, gdy chodzi o trudne problemy społeczne, czasem określane

w literaturze jako „wicked problems”, takie podejście urywkowe okazuje się rażąco niewystarczające. Bezdomność i wykluczenie

społeczne należą do tej szczególnej kategorii naprawdę trudnych problemów.

Natomiast idea „one stop shop” (wszystko pod jednym dachem), z której korzystają władze publiczne w wielu krajach OECD,

obiecuje wykształcenie nowego podejścia do takich trudnych problemów. W tym podejściu powoływane są partnerstwa

publiczno-prywatne, a zasoby wielu agencji i organizacji mobilizuje się i przenosi między poziomami i sektorami w celu

promocji spójnych rozwiązań takich trudnych problemów. Zwykły model polega na powołaniu „recepcji i zaplecza” lub „węzła

centralnego” w celu powiązania różnych agencji publicznych i uczestników prywatnych w ramach bardziej holistycznego

podejścia. Typowy klient mający takie trudne problemy kontaktuje się wówczas z jedną osobą lub pracownikiem socjalnym.

Niezależnie, czy problemem jest bezdomność, długotrwałe bezrobocie, uzależnienie, poważna niepełnosprawność, wykluczenie

społeczne, czy kilka z nich na raz, jedyny przedstawiciel socjalny sporządza następnie streszczenie różnych problemów, z jakimi

boryka się klient. Potem problemy te omawiane są przez zespół współpracowników na „zapleczu”. Różne związane ze sobą

zadania są później rozdzielane w zespole w celu dostarczenia skoordynowanego, holistycznego podejścia do rozwiązania tych

problemów. Takie skoordynowane, holistyczne podejście jest możliwe jedynie wtedy, gdy różne agencje, sektory, poziomy rządu

i różni uczestnicy publiczni i prywatni współpracują ze sobą. Jest to bardzo odległe od obecnej polskiej rzeczywistości walki

z wykluczeniem społecznym; wydaje się jednak przedstawiać realną strategię na przyszłość. Nic takiego się oczywiście nie stanie,

dopóki nie uzna się faktu, że obecne wysoce rozdrobnione podejście po prostu się nie sprawdza i należy wypróbować coś

radykalnie odmiennego, żeby poprawić sytuację osób niepełnosprawnych i wykluczonych społecznie w Polsce.

Ponadto na rozdrobnienie to uwagę zwracało wielu uczestników polskich seminariów, którzy wyrażali obawy, że ekonomia

społeczna nie będzie mogła odegrać roli w przełamywaniu podziałów administracyjnych, jaką powinna, ze względu

na opisane cechy tych podziałów. Mimo tego są podstawy do nadziei, że inicjatywy takie jak stworzenie Małopolskiego

Paktu na Rzecz Rozwoju Ekonomii Społecznej na poziomie regionalnym i Stałej Konferencji Ekonomii Społecznej (SKES)

na poziomie krajowym ukazują znaczenie i korzyści pracy w środowiskach wielosektorowych, reprezentujących wiele

aspektów ekonomii społecznej.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

37

Entuzjazm po konferencji „Ekonomia Solidarności – Gdańska Konferencja Ekonomii Społecznej” z czerwca 2008 r. przygasł

w dużej mierze z powodu zakończenia programu EQUAL, zastąpienia go Programem Operacyjnym Kapitał Ludzki oraz

decentralizacją mandatu ekonomii społecznej do regionów, co wstrzymało impet stworzony przez SKES w całym kraju,

gdyż teraz to regiony ustalają własne strategie rozwoju ekonomii społecznej, co wzmacnia obecne rozdrobnienie. Stanowi

to powód do obaw.

SKES cieszy się uznaniem władz krajowych ze względu na swoją rolę reprezentacyjną i współreprezentuje ekonomię społeczną

w stworzonym przez premiera Zespole ds. rozwiązań systemowych w zakresie ekonomii społecznej. Małopolski Pakt znajduje

się co prawda w stadium zarodkowym i otrzymuje niewielkie wsparcie, niewykraczające poza organizowanie na bieżąco

spotkań. Stanowi jednak niezwykle ważny wzór do naśladowania dla innych regionów. Efekt demonstracyjny powoływania

międzysektorowej sieci jest bardzo duży. Należy to podkreślić, gdyż wsparcie dla sieci regionalnych zapewni uczestnikom

ekonomii społecznej nie tylko przestrzeń mediacyjną. Bardzo się wzmocni również ich zdolność do negocjacji z rządem i będą

mogły domagać się bardziej systemowego i mniej fragmentarycznego podejścia do ekonomii społecznej. Pomoże to zlikwidować

podział celów społecznych i ekonomicznych dzięki zrozumieniu, że wszystkie inicjatywy ekonomii społecznej reprezentują oba

rodzaje celów. W rzeczywistości cała działalność ekonomiczna jest działalnością społeczną, czy odnosi się do ekonomii społecznej,

czy też do prywatnego i publicznego sektora. Na przykład pewne organizacje zajmujące się ekonomią społeczną skupiają się

na niepełnosprawnych, natomiast inne rozumieją integrację pracy szerzej, aby objąć większą liczbę ludzi wyłączonych społecznie

lub zmarginalizowanych, jeszcze inne przedsiębiorstwa ekonomii społecznej powstaną, by sprostać celom „potrójnego wyniku

końcowego” w tradycyjnych sektorach, które w sposób wysoce niedoskonały spełniają cele społeczne i środowiskowe.

Istnienie SKES w skali kraju daje też podstawę dla nadziei, że może ona przyjąć rolę koordynującą, gdy tylko zostaną powołane

inne pakty regionalne. Inne inicjatywy, takie jak Ogólnopolski Związek Rewizyjny Spółdzielni Socjalnych, ustanowiony w 2007 r.,

oraz Rada Działalności Pożytku Publicznego, w których uczestnicy z NGO stanowią część hybrydowego ciała doradczego przy

Ministerstwie Pracy i Polityki Społecznej, to inne przykłady wspólnego, poprzecznego i międzysektorowego dialogu, który jest

konieczny, by odejść od ciasnego sektorowego i „szufladkującego” podejścia do ekonomii społecznej. Przy planowaniu polskiej

ekonomii społecznej te nowe instytucjonalne miejsca dialogu stałyby się ważnymi jednostkami koordynującymi. Jednakże

potrzeby „rekombinacji połączeń” wertykalnych między różnymi poziomami i sektorami rządu oraz horyzontalnych między

sektorami i działami rządu nie należy przeakcentować. Inicjatywy polityki wynikające z tych założeń muszą być zbudowane

wspólnie. Jednak zanim to będzie możliwe, należy wzmocnić organizacje regionalne. W tym zakresie najważniejsze jest wyczucie

czasu. Małopolski Pakt musi dać przykład, który zachęci inne regiony do podobnych kroków. Aby to się stało, potrzeba więcej

wsparcia dla rozpoczęcia pracy przy mobilizowaniu uczestników ekonomii społecznej w regionie, który przyjmie reprezentację

w ich imieniu. Kwestia ta zostanie poruszona jeszcze raz, gdyż stanowi faktycznie istotę skutecznego tworzenia polityki w zakresie

ekonomii społecznej.

5.6 Podstawa prawna dla planowania strategicznego i strategii rozwoju

Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa wymaga, by województwa posiadały strategię rozwoju.

Planowanie strategiczne na poziomie województwa obejmuje m.in. „wspieranie i prowadzenie działań na rzecz integracji

społecznej i przeciwdziałania wykluczeniu społecznemu”. Od 2004 r. województwa są zobowiązane do przyjęcia strategii

społecznej. Regulacje na poziomie samorządu powiatowego i gminnego również nakłada na nie obowiązek posiadania

planowania strategicznego dla wypełniania celów społecznych, a każdy powiat powinien dokonywać konsultacji z gminami

na swoim obszarze przed obraniem własnej strategii.

Polski rząd przyjął jednakże Krajową Strategię Rozwoju (2007-2015) sporządzoną przez Ministerstwo Rozwoju Regionalnego

w listopadzie 2006 roku. Nadrzędny program ustawia planowanie strategiczne w całym kraju – na poziomie krajowym,

regionalnym i lokalnym. W wyniku kryzysu finansowego polski rząd przedstawił „Plan Stabilności i Rozwoju – wzmocnienie

gospodarki Polski wobec światowego kryzysu finansowego”. Wśród różnych postanowień tego planu znajduje się zobowiązanie

utworzenia Rezerwy Solidarności Społecznej jako wsparcia dochodu gospodarstw domowych żyjących poniżej minimum

socjalnego i zobowiązanie wsparcia długookresowych bezrobotnych, których trudności nasiliły się w wyniku kryzysu.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

38

Ponadto dokument kontekstowy rozpoznaje legislacyjny i systemowy problem oparty na włączeniu wymagań wobec tworzenia strategii

społecznej w przepisach prawa w zakresie pomocy społecznej. Bardzo ogranicza to zakres strategii socjalnych i skutkuje silnym naciskiem

na sprawy czysto społeczne, takie jak pomoc społeczna, alkoholizm, uzależnienie od narkotyków, rzadziej naciskiem na rynek pracy,

a prawie nigdy na edukację, opiekę zdrowotną lub mieszkalnictwo. Polski raport wstępny kładzie również nacisk na brak integracji

strategii socjalnych z innymi działaniami publicznymi. Opisuje też brak współpracy między gminami a NGO, pomimo złożonego

programu współpracy między tymi podmiotami. Taki program współpracy jest jednak wymagany dla działań pożytku publicznego. Trzy

województwa omawiane w tym studium posiadają strategie społeczne, które ilustrują niektóre z tych niedociągnięć.

Strategia Rozwoju województwa małopolskiego na lata 2007-2013 jest podzielona na trzy obszary: konkurencyjność

ekonomiczną, rozwój społeczny i jakość życia oraz zdolności instytucjonalne. Niestety w obszarze rozwoju społecznego i jakości

życia nie wspomina się o edukacji, tak jakby nie była istotna dla rozwoju społecznego i jakości życia. Obszar V polityki społecznej

województwa małopolskiego jest poświęcony m.in. integracji społecznej: polityce społecznej z integracją jakości i poprawą

warunków rodzin w województwie małopolskim. Te dokumenty formułujące politykę wymieniają cele takie jak równe szanse

dla osób niepełnosprawnych, prowadzenie kampanii edukacyjnych i społecznych nakierowanych na promowanie wartości

rodzinnych i przygotowanie dzieci i młodzieży do wypełniania ról rodzinnych i społecznych itd.

Strategia Rozwoju województwa mazowieckiego do 2020 r. uwzględnia Strategię Polityki Społecznej na lata 2005-2013.

Ta ostatnia wspomina o potrzebie zapobiegania wykluczeniu społecznemu poprzez usunięcie przyczyn i rezultatów biedy,

bezrobocia, bezdomności, alkoholizmu i uzależnienia od narkotyków, jak również niepełnosprawności. Wzywa również do

wsparcia działań nakierowanych na usunięcie barier (architektonicznych, komunikacyjnych, społecznych etc.), które sprawiają, że

osobom niepełnosprawnym trudniej jest uczestniczyć w życiu społecznym i zawodowym. Mówi o rosnącej tendencji w spożyciu

alkoholu, promowaniu zdrowego stylu życia, tworzeniu postaw wspierających takie zachowanie i równe szanse dla osób

niepełnosprawnych oraz przeciwdziałanie wykluczeniu społecznemu.

Wreszcie województwo świętokrzyskie nie posiada odrębnej strategii polityki społecznej. Sprawy społeczne porusza ogólna

Strategia Rozwoju dla województwa świętokrzyskiego do 2020 roku. Wspomina się w niej o wsparciu dla reintegracji, w ramach

różnych form działalności na rynku pracy, osób bezrobotnych, w tym niepełnosprawnych i w wieku poprodukcyjnym. Jest

to jedyna strategia rozwoju na poziomie województwa, które wspomina o wsparciu dla społeczeństwa obywatelskiego.

Wzywa także do wspierania działań społeczności lokalnej i zwiększonego zaangażowania się obywateli w promowanie postaw

obywatelskich, tworzenie lokalnych grup działania jako znaczących form samorządu. Oręduje wreszcie za usunięciem wszelkich

form dyskryminacji, w tym działań na rzecz równości płci.

Pomimo istnienia tych strategii na poziomie regionalnym, grupa ekspertów OECD wielokrotnie słyszała stwierdzenia uczestników

polskich seminariów na początku czerwca, że strategie powiatowe i gminne to jedynie „papierowe dokumenty” narzucone

im przez władze regionalne. Ponadto strategie rozwoju społecznego były niezbędne, żeby aplikować o środki Europejskiego

Funduszu Społecznego. Wiele z tych dokumentów strategicznych było po prostu kopiami dokumentu krajowego poświęconego

polityce społecznej. Te dokumenty strategiczne często były pisane przez jednego urzędnika, bez żadnego kontaktu ani współpracy

z innymi zainteresowanymi agencjami albo odpowiednimi NGO. Ponadto niewiele z tych strategii zostało kiedykolwiek

wdrożonych, a nawet nie mogło, zważywszy na ich pochodzenie. Wiele wypowiedzi na seminariach stanowi tego ilustrację.

Pewien aktywny uczestnik seminariów w Krakowie z Urzędu Marszałkowskiego województwa świętokrzyskiego powiedział, że

powiaty stworzyły strategię rozwoju, ale jedynie dlatego, że zostały do tego zobligowane. Większość tekstu stanowiła pobożne

życzenia albo po prostu kopię prawa bez żadnej nadziei na wprowadzenie tego w życie. Nie istnieje żaden skoordynowany

monitoring dokumentów strategicznych. Powoduje to powstanie licznych dokumentów, konsultacji z innymi specjalistami;

ale w ich wyniku nikt nie został przeszkolony ani zatrudniony. Inny uczestnik zgodził się z tą opinią, co więcej, ubolewał

nad jakością tych dokumentów, które zawierały propozycje przeprowadzania analizy SWOT (mocnych i słabych stron, szans

i zagrożeń) bez wskazania, jak takie analizy powinny być przeprowadzane. Przedstawiane opinie, ogólnie rzecz biorąc, były

negatywne. Należy patrzeć nie tylko pod kątem spójności dokumentów planistycznych (w tym strategii rozwoju) i ekonomii

społecznej, ale także pod kątem trafności i adekwatności zakładanych celów podczas tworzenia niniejszych dokumentów.

Przykładem nieprzystosowania strategii rozwoju do rzeczywistości jest przydzielenie europejskich funduszy strukturalnych

dla szkoleń zawodowych, w których wzięło udział 1147 osób bezrobotnych, z których jedynie 256 osób – 25% – znalazło

zatrudnienie.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

39

Instytut Rozwoju Służb Społecznych (IRSS) przeprowadził przegląd i redackję strategii polityki społecznej w 2007 roku. Wyniki

badania wykazują brak współpracy między gminami w powiatach. Instytucje na każdym poziomie samorządu skupiają się

jedynie na własnych potrzebach. Istnieje niewiele dowodów na planową koordynację zadań. Brakuje również dowodów,

że przeprowadzono konsultacje między różnymi poziomami samorządu na temat polityki społecznej i integracji społecznej.

Ponadto niewiele współpracy ma miejsce między gminami w tym samym województwie w zakresie polityki społecznej

i integracji społecznej. Właściwie polski raport wstępny kwestionuje, czy kilka stron z ogólnymi wymogami takimi jak

równe traktowanie i fragmentami wyjętymi z ustawy o pomocy społecznej można w ogóle nazwać strategią. Ponadto, jeśli

chodzi o współpracę z NGO, istnieje niewiele dowodów na jakąkolwiek praktyczną współpracę oraz konsultacje społeczne

przeprowadzane z tymi organizacjami.

Poza tym strategie te jasno ograniczają zakres integracji społecznej do czysto społecznych działań. Niewiele mówi się

o sposobach wdrożenia tych strategii ani jak zmierzyć ich „sukces”. Ogólnie rzecz biorąc, polski raport wstępny daje

jasne wrażenie, że polityka społeczna i integracja społeczna kładą mocny nacisk na politykę rodzinną, a nie na jednostki,

a zwłaszcza ich podstawowe, średnie i wyższe wykształcenie. Ponadto polski raport wstępny wykazuje, że te strategie

społeczne często są przygotowywane w pośpiechu, bez zaangażowania ekspertów z danej dziedziny. Niejednokrotnie

pozostają one jedynie zasadami na papierze, a nie stanowią faktycznego podejścia przyjętego w celu rozwiązania

problemów społecznych w danej dziedzinie.

Przedstawiciel instytucji publicznej w Warszawie również odniósł się do rozwoju strategii politycznych w gminach lub

na poziomie lokalnym w latach 2006-2008, a także ich stosunku do ekonomii społecznej. Nieliczne gminy miały strategiczne

plany rozwoju wcześniej; obecnie wszystkie muszą mieć lokalne strategie społeczne, aby ubiegać się o fundusze UE. Wiele

ze strategii, które zostały wdrożone, jest bardzo marnej jakości. Większość strategii została sformułowana przez lokalne

ośrodki pomocy społecznej i powiatowe centra pomocy rodzinie. Obecnie większość gmin stworzyła priorytety i zadania

do osiągnięcia,dlatego, że wymaga tego ustawa o pomocy społecznej. Jednakże wiele dokumentów to po prostu kopie

samej ustawy, nie ma budżetu na takie działania i nie bierze się pod uwagę roli ekonomii społecznej. Być może ekonomia

społeczna jest zbyt nową dziedziną która zyska dopiero większe znaczenie w przyszłości. Ramy prawne również nakładają

ograniczenia, ponieważ budżety zostały zmniejszone z pięciu lat do jednego roku. Ponadto należy uwzględnić różne

kompetencje sektorowe. Brakuje również spójnej koordynacji między nimi a wglądem we wdrażanie polityki społecznej.

Odnośnie do roli organizacji społeczeństwa obywatelskiego w rozwój tych strategii, jedynie około jednej trzeciej gmin

angażuje je do konsultacji.

Kiedy władze lokalne faktycznie współpracują z NGO, ich motywy wydają się bardziej instrumentalne niż powodowane

potrzebą ustanowienia partnerstw. Wyraźna większość władz lokalnych współpracuje jedynie dlatego, że brakuje im

funduszy potrzebnych do samodzielnego zrealizowania wszystkich projektów.7 Inne powody takiej współpracy z NGO,

w około jednej trzeciej przypadków, obejmuje miejscowe NGO, które są dobrze znane w ośrodku pomocy społecznej

i/lub możliwość zaoferowania niższych cen i zapewnienia klientowi satysfakcji z dostarczonych usług. Żaden z tych

instrumentalnych powodów nie wskazuje na nawiązanie bliższej współpracy w przyszłości w oparciu o wspólną wizję

lub partnerstwo. Ponadto większość lokalnych ośrodków pomocy społecznej nie uważa, że samorząd lokalny powinien

pomagać finansować NGO. Przemożna większość ośrodków sądzi raczej, że państwo powinno bezpośrednio subsydiować

ustanawianie i funkcjonowanie przedsiębiorstw socjalnych i prawie wszystkie lokalne ośrodki usług społecznych uważają,

że europejskie dofinansowana są niezbędne.

Te same problemy spotyka się w przypadku regionalnych planów rozwoju. Uwagi przedstawicieli samorządowych powinny

zostać uwzględnione przy wprowadzaniu zmian na etapie planowania strategicznego. Strategiczne plany rozwoju należy

stworzyć we współpracy z osobami, których one dotyczą. Jako, że skupiamy się na ekonomii społecznej i jej zdolności

rozwiązania problemów społecznych rozpoznanych w regionach, proponuje się, by Pakt na Rzecz Ekonomii Społecznej

w województwie małopolskim został włączony do współpracy przy tworzeniu priorytetów i celów oraz projektowaniu

narzędzi. Współpraca zwiększa skuteczność działań, dlatego też tego typu przedsięwzięcia przyczyniają się do

efektywniejszego funkcjonowania organów władz wojewódzkich. Istnieją jasne korzyści współpracy władz publicznych

7 Niektórzy sądzą, że głównym powodem braku współpracy między władzami lokalnymi a organizacjami ekonomii społecznej jest brak zaufania do

nich i brak pewności, że pieniądze publiczne zostaną wydane właściwie i na kwalikowalne wydatki.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

40

z organizacjami przy ustalaniu priorytetów. Organizacje są lepiej umiejscowione dla ustalenia obszarów problemowych

i proponowania działań. Korzyści współpracy dla odbiorców wsparcia są oczywiste.

5.7 Warunki polityczne dla polskiej ekonomii społecznej

Zarówno prawne, jak i finansowe ramy polskiej ekonomii społecznej są bardzo ważnymi aspektami ich warunków politycznych.

Poniżej zostaną one krótko przedstawione.

5.7.1 Ramy prawne i uczestnicy ekonomii społecznej w Polsce

Ramy prawne polskiej ekonomii społecznej są dość różnorodne i obejmują liczne ustawy, takie jak ustawa o fundacjach

z 1984 r., ustawa prawo o stowarzyszeniach z 1989 r., ustawa prawo spółdzielcze z 1982 r. itp. Każda z tych ustaw była

kilkakrotnie nowelizowana w latach 90. XX wieku. W pierwszych latach XXI w. uchwalono nowe ustawy, w tym ustawę

o działalności pożytku publicznego i o wolontariacie w 2003 r. i ustawę o spółdzielniach socjalnych w 2006 roku. Pierwsza

z nich reguluje zakres współpracy między „sektorem obywatelskim” a władzami publicznymi, w tym podzlecanie zadań

publicznych, wspieranie NGO w podejmowaniu zadań publicznych itp. Jest również ustawa o zatrudnieniu socjalnym

z 2003 r., jak również ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych z 1997 roku.

Ustawa o spółdzielniach socjalnych została ostatnio znowelizowana w maju 2009 roku.

Ekonomia społeczna trafiła na krajową scenę polityczną w latach 2003-2004 wraz ze stworzeniem Narodowej Strategii

Integracji Społecznej. Ekonomia społeczna była w niej widziana jako jeden z głównych instrumentów do osiągnięcia celu.

W 2005 r. Narodowy Plan Rozwoju włączył ekonomię społeczną jako jedną z podstawowych koncepcji do osiągnięcia

rozwoju na poziomie lokalnym. Wreszcie w 2006 roku Rada Ministrów przyjęła Krajowy Program „Zabezpieczenie Społeczne

i Integracja Społeczna na lata 2006-2008”. Ten dokument stał się później wkładem Polski do wspólnej polityki Unii Europejskiej

w dziedzinie bezpieczeństwa socjalnego i integracji społecznej. Opiera się na „otwartej metodzie koordynacji”, która

w połączeniu z takim funduszem jak EFS osiąga duży wpływ. Krajowy Program stwarza bodźce do transformacji percepcji

integracji społecznej i przynosi ważne instytucjonalne i finansowe zmiany w polskiej polityce społecznej. Ustanawia trzy

fundamentalne priorytety działań: i) rozwój zintegrowanego systemu wsparcia rodzinnego; ii) integracja poprzez aktywację

oraz iii) mobilizacja i partnerstwo.

Zważywszy na znaczenie drugiego z tych priorytetów dla przyszłości ekonomii społecznej, należy przyjrzeć się bliżej „integracji

poprzez aktywizację”. Celem tego priorytetu jest zreformowanie narzędzi i instrumentów profesjonalnej aktywizacji

społecznej. Wymienia się następujące cele szczegółowe: a) reformę narzędzi i instrumentów aktywnej integracji, w tym

formuły zorientowanej na aktywizację świadczeń socjalnych, rozwój nowego zestawu narzędzi do aktywnej integracji itp.;

b) rozwój partnerstw publiczno-społecznych; oraz c) rozwój instytucji ekonomii społecznej, szczególnie społecznego ruchu

spółdzielczego. Uważa się, że te działania przyniosą skutek w postaci stworzenia korzystnych warunków dla tworzenia

alternatywnych miejsc pracy dla ludzi wykluczonych z rynku pracy. W tym kontekście zadanie instytucji ekonomii społecznej to

zwiększenie udziału obywateli w kształtowaniu polityki społecznej na poziomie lokalnym. Krajowy Program „Zabezpieczenie

Społeczne i Integracja Społeczna” wymaga wspierania następujących instytucji: centrów integracji społecznej, klubów

integracji społecznej, spółdzielni socjalnych, zakładów,aktywizacji zawodowej, warsztatów terapii zajęciowej i NGO.

Podsumowując, wsparcie dla tych działań skupiać się będzie na czterech obszarach:

W celu wsparcia sektora integracji społecznej, Ministerstwo Pracy i Polityki Społecznej stworzy stałą platformę −
współpracy władz publicznych z sektorem obywatelskim. Zapewni ona wsparcie dla rozwoju komisji doradczej

ds. ekonomii społecznej, jak również zainicjuje rozwój przedsiębiorczości społecznej. Platforma przeprowadzi też

niezależny monitoring rozwoju sektora ekonomii społecznej w różnych regionach Polski.

Rozwój infrastruktury wspierającej w formie konsultingu i doradztwa dla inicjatyw ekonomii społecznej, wsparcie −
w formie usług księgowych, finansowych, doradczych i marketingowych.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

41

Zdefiniowanie zasad dostępu do kapitału i pomocy publicznej poprzez rozwój regionalnych i lokalnych funduszy −
dotacyjnych i pożyczkowych, a także zasad nimi regulujących dla instytucji ekonomii społecznej.

Promocja i edukacja mająca promować dobre praktyki i rozwiązania modelowe. −

W ankiecie z 2006 r. polskie NGO wskazują jednak, że większość NGO spotyka się z bardzo poważnymi problemami przy

wypełnianiu swoich codziennych działań. W ciągu dwóch ostatnich lat najpoważniejsze problemy, z jakimi się zetknęli w swoich

działaniach, były następujące:

brak funduszy do nabycia nowego sprzętu niezbędnego dla działań NGO (73%); −
brak wolontariuszy (56%); −
zbyt skomplikowane formalności ubiegania się o dotację z UE (53,7%); −
obszerna biurokracja w administracji publicznej (51,5%); −
niejasne zasady współpracy między NGO a administracją publiczną (37,7%); oraz −
wypalenie zawodowe wśród liderów (33,7%). −

Na szczęście dokument Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2009-2015 w Priorytecie

V wspomina o rozwoju przedsiębiorczości społecznej. Ponadto środki finansowe zostały wdrożone przez Ministerstwo Pracy

i Polityki Społecznej, szczególnie w zobowiązaniu do pracy z regionalnymi funduszami ekonomii społecznej. Obecnie w Polsce

jest 11 Ośrodków Wspierania Spółdzielni Socjalnych. Uznano też wkład ekonomii społecznej w tworzenie pluralizmu opieki

społecznej. Choć inicjatywy te są z wielu względów godne podziwu, wydają się jednak być stworzone „odgórnie”, a tym samym

ignorują bieżące potrzeby większości NGO i prowokują pytanie o to, czy zbyt duża aktywność w przeciwieństwie do zbyt małej,

nie może ograniczyć rozwoju polskiej ekonomii społecznej.

Ponadto niektórzy uczestnicy seminariów zauważyli, że wszystkie działania rządu wydają się być zdeterminowane przez istniejące

programy finansowe. Najważniejszy program walki z wykluczeniem społecznym to finansowany z EFS Program Operacyjny

Kapitał Ludzki, Priorytet 7, Działania 7.1, 7.2 i 7.3. Jednakże te fundusze również są mocno podzielone. Zwrócili również

uwagę na równie podzielony charakter rządowego wsparcia dla zwalczania wykluczenia społecznego, które z kolei wywołuje

fragmentaryczne oddźwięki wobec problemu. Dwaj główni uczestnicy na poziomie regionalnym/lokalnym to Regionalne Ośrodki

Polityki Społecznej (ROPS) i powiatowe urzędy pracy. Zajmują się głównie organizowaniem kursów szkoleniowych i seminariów,

ale niekoniecznie ze sobą współpracują.

Uczestnicy polskich seminariów wielokrotnie odnosili się do nadciągającej reformy ustawy o spółdzielniach socjalnych, która

została zmieniona w maju 2009 roku. Okazało się to konieczne ze względu na brak klarowności i wiele wieloznaczności

w istniejącym prawie o spółdzielniach socjalnych. Do niedawna w spółdzielniach socjalnych było 80% osób wykluczonych

społecznie i 20% pozostałych.

Choć mogło to promować integrację większej liczby osób wykluczonych w ramach spółdzielni socjalnych, okazało się także

bardzo dysfunkcjonalne z powodu licznego „personelu kierowniczego” spółdzielni socjalnej, który musiał być wywodzić się

spośród osób wykluczonych. W wyniku tego większości spółdzielni socjalnych po prostu brakowało wiedzy, umiejętności

i kompetencji koniecznych do ich funkcjonowania i rozwoju.

Do dziś prawo zawierało bardzo ograniczające warunki zmniejszające atrakcyjność spółdzielni jako opłacalnych form

organizacyjnych, aby zapewnić lepsze możliwości osobom wykluczonym z rynku pracy i ograniczyć ich zdolność osiągania

rezultatów. Wydawało się, że będzie to bardziej przydatny sposób rozwiązywania problemów społecznych od strategicznych

planów rozwoju, które w tym czasie pozostawały nieprzydatne. Zmiany w ustawie o spółdzielniach zostały uchwalone

i podpisane pod sam koniec czerwcowej wizyty OECD w Polsce. Nowa ustawa zawiera przepis, umożliwiający zastosowanie

Europejskiego Funduszu Społecznego dla inicjatyw ekonomii społecznej, w tym spółdzielni socjalnych w formie dotacji,

pożyczek i gwarancji pożyczkowych, jak również zapewniający porady finansowe, księgowe, gospodarcze, prawnicze

i marketingowe.

Zmieniona ustawa o spółdzielniach socjalnych zmienia stosunek członków zagrożonych wykluczeniem społecznym i nim

niezagrożonych z 80%-20% do 50%-50%. Jednakże podkreśla, że liczba osób zatrudnionych, które zagrożone są

wykluczeniem społecznym, nie może stanowić mniej niż 50% ogółu zatrudnionych. Oznacza to, że spółdzielnie socjalne nie

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

42

będą już funkcjonować jak zakłady pracy chronionej głównie dla niepełnosprawnych, niewykwalifikowanych i długookresowo

bezrobotnych. Tym niemniej zaangażowanie wysokiego procentu pracowników dotkniętych różnego rodzaju upośledzeniami

może ograniczyć integrację spółdzielni socjalnych w ramach społeczności lokalnych, jeżeli wystąpi niewielkie zaangażowanie

innych interesariuszy, konkretnie wolontariuszy i innego typu pracowników (Galera, 2008). Należy jednak zauważyć, że w innych

krajach (np. we Włoszech i w Finlandii) proporcje te są odwrócone – tylko 30% muszą stanowić pracownicy wykluczeni.

Ponadto poprawka z 2009 do ustawy o spółdzielniach socjalnych przewiduje, że zmiany w ustawie o zamówieniach publicznych

zostaną wprowadzone w taki sposób, żeby stworzyć preferencyjne warunki dla firm zatrudniających osoby zagrożone

wykluczeniem społecznym. Oznacza to wprowadzenie klauzul społecznych do polskiego prawa zamówień publicznych. Jest to

zgodne z art. 26 i preambułą dyrektywy 2004/18/WE Parlamentu Europejskiego i Rady z 31 marca 2004 r. w sprawie koordynacji

procedur udzielania zamówień publicznych na roboty budowlane, dostawy i usługi, uwzględniającej względy społeczne.

Przetłumaczone streszczenie głównych elementów tego poprawionego prawa przynosi pożądane zmiany, które są szerokie

i uwzględniają wiele mechanizmów wspierania potrzebnych do promocji spółdzielni socjalnych, jak również pomagania im

w wyłamaniu się z ograniczających przepisów, które zakładają, że wykluczeni mają zdolność tworzenia rentownych spółdzielni.

Nowe prawo pozwala na elastyczność w kwestii liczby członków z wyznaczonych lub wybranych społeczności, przez co otwiera

spółdzielnie na członków, którzy mogą zapewnić wsparcie osobom mniej zdolnym do zainicjowania na własną rękę produktywnej

i opłacalnej działalności.

Pomimo tych niedawnych obiecujących zmian, prawne i administracyjne rozdrobnienie stwarza poważne trudności dla

rozwoju ekonomii społecznej, które muszą zostać uwzględnione przy analizie obecnej sytuacji ekonomii społecznej w Polsce.

5.7.2 Ramy finansowe polskiej ekonomii społecznej

Kilka polskich ustaw reguluje typy wsparcia finansowego obecnie dostępnego w ekonomii społecznej:

Fundusz Pracy wspiera spółdzielnie socjalne w oparciu o ustawę o promocji zatrudnienia; −
Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych wspiera spółdzielnie socjalne; −
Zwolnienie z opłat sądowych przy rejestracji nowych spółdzielni. (Jednakże uczestnicy polskich seminariów −
na początku czerwca stwierdzili, że sędziowie mimo wszystko nałożyli wysokie opłaty, wbrew prawu.);

Dotacje przyznawane przez Ośrodki Wsparcia Spółdzielczości Socjalnej (OWSS) są przeznaczane na usprawnienie −
rozruchu technicznego spółdzielni socjalnych oraz na porady prawne i gospodarcze. OWSS działały pod patronatem

Ministerstwa Pracy i Polityki Społecznej, w ramach programu: „Wspieranie rozwoju spółdzielni społecznych”

od 2006 roku. Każdego roku liczba OWSS wynosi od 10 do 12 podmiotów na terenie całego kraju. OWSS stały

się trwałym elementem systemu wsparcia, ale ich działalność jest finansowana z budżetu państwa. Oprócz OWSS

działają również Ośrodki Wsparcia Ekonomii Społecznej (OWES), które powstały w ramach projektów EFS. OWES

zajmują się szerszą problematyką niż OWSS, w tym działaniami promocyjnymi i edukacyjnymi takimi jakie podejmuje

OWES „Barka” w Poznaniu (województwo Wielkopolskie). Program Operacyjny Kapitał Ludzki dostarcza wsparcie

wszystkim spółdzielniom, w tym również spółdzielniom socjalnym. Priorytet VI. „Rynek pracy otwarty dla wszystkich”

przewiduje fundusze na następujące cele:

Pomoc doradcza i szkoleniowa dla uczestników projektu; −
Fundusze wspierające rozwój przedsiębiorstwa wśród wybranych uczestników projektu (jeżeli założyli działalność −
ze środków projektu).

Połączenie funduszy w formie specjalistycznych, doradczych i szkoleniowych usług oraz pomocy finansowej. Priorytet VI jest

wdrażany na poziomie regionalnym, więc jedynie organizacje zarejestrowane w danym województwie mogą ubiegać się

o takie fundusze. Celem Priorytetu VII Programu Operacyjnego Kapitał Ludzki jest promocja integracji społecznej. Zakłada

on przyznanie na ten cel do 163 milionów EUR. Działanie 7.2.2 promuje wsparcie finansowe dla podmiotów świadczących

następujące usługi organizacjom ekonomii społecznej:

usługi prawnicze, księgowe, marketingowe, finansowo-doradcze; −
szkolenia promujące wiedzę i umiejętności wymagane do zainicjowania i prowadzenia firmy w sektorze ekonomii społecznej; oraz −
rozwój partnerstw lokalnych promujących ekonomię społeczną i zatrudnienie w sektorze ekonomii społecznej. −

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

43

Program Operacyjny Kapitał Ludzki zakłada ustanowienie co najmniej 40 Ośrodków Wsparcia Ekonomii Społecznej (OWES)

w celu stworzenia ogólnokrajowej sieci wsparcia dla ekonomii społecznej.

Samorządy lokalne posiadają własne instrumenty wspierania ekonomii społecznej. Mogą świadczyć wsparcie w naturze, np.

dostęp do sprzętu lub nieruchomości na warunkach preferencyjnych. Zgodnie z ustawą o działalności pożytku publicznego

i o wolontariacie samorządy lokalne mogą również oferować wsparcie finansowe NGO i spółdzielniom socjalnym. Ta

pomoc finansowa rozdzielana jest w lokalnym konkursie realizowanym z inicjatywy samorządu lokalnego lub na wniosek

NGO. Dotacje można przeznaczyć na wykonanie zadań, ale nie na działania biznesowe. Jako, że władze lokalne decydują,

jak należy organizować takie konkursy, mają dużą elastyczność i wolność w finansowaniu projektów, które odpowiadają

lokalnym potrzebom, jak również w wyborze partnerów NGO, których preferują.

Samorządy regionalne również dostarczają fundusze NGO i spółdzielniom socjalnym; jednak sposób, w jaki zdobywają

fundusze jest zróżnicowany i zależy w dużej mierze od ich statusu prawnego. Organizacje pozarządowe działające w dziedzinie

integracji społecznej mogą ubiegać się o dotacje z Priorytetu VII Programu Operacyjnego Kapitał Ludzki. Stanowią one 40%

do 70% wszystkich jednostek ubiegających się o takie fundusze. NGO mogą również ubiegać się o dotacje w Funduszu Pracy.

Każde z trzech województw omawianych w tym studium wykazuje inny wzór podziału pomocy finansowej między NGO.

Pomimo dostępności licznych programów zapewniających finansowanie organizacjom ekonomii społecznej (NGO,

spółdzielniom socjalnym, przedsiębiorstwom społecznym), potrzeba kapitału inwestycyjnego nie została spełniona. Różne

programy przedstawione powyżej są niezbędne, ale niewystarczające do sprostania kosztom operacyjnym jednostek

ekonomii społecznej i dla umożliwienia konsolidacji i rozwoju, gdyż są one głównie programami krótkoterminowymi

i ukierunkowanymi. Wyzwanie polega na połączeniu tych programów z innowacją finansową, która uwzględni różnorodność

narzędzi finansowych na rzecz sprostania różnorodnym potrzebom ekonomii społecznej.

Większość dyskusji podczas pierwszego dnia w Krakowie skupiała się na potrzebie uczynienia przedsiębiorstw społecznych

bardziej konkurencyjnymi na otwartym rynku i mniej zależnymi od dotacji publicznych. Uczestnicy seminariów zauważyli

jednakże, że trudno jest stworzyć spółdzielnie społeczne w warunkach rynkowych, gdyż otrzymują one jedynie kilkumiesięczną

pomoc i muszą potem radzić sobie same na otwartym rynku. Jedna z organizacji pozarządowych, która zaangażowała

16 osób niepełnosprawnych, mówiła o swojej walce o przetrwanie, związaną z konicznością płacenia czynszu i pensji oraz

kupna towarów. Jedynie 30% jej dochodów pochodziło z dotacji rządu, pozostałe 70% – z rynku. Inna NGO wyraziła

nadzieję, że wszystkie projekty realizowanych w ramach PO KL będą również mogły otrzymać bezpośrednie wsparcie

w postaci dotacji instytucjonalnej, z uproszczonymi procedurami i bez unijnej biurokracji ani ograniczeń nałożonych

na sposób wykorzystania funduszy.

Finansowanie ekonomii społecznej to bardzo ważna sprawa na poziomie międzynarodowym. Rośnie liczba instytucji

i pośredników finansowania socjalnego, które zostały stworzone w ostatnich latach, i których celem jest zapewnienie

pożyczek i kapitału własnego bądź długoterminowego przedsiębiorstwom społecznym, firmom społecznym, itp.,

tym uczestnikom gospodarki, którzy uważani są za wysoce zagrożonych przez standardowe instytucje finansowe lub

są po prostu nieznani. Od rewolucji mikrokredytowej lat 90. XX w. do rozwoju etycznych instytucji oszczędnościowo-

pożyczkowych, inwestycji odpowiedzialnych społecznie, krajobraz finansów społecznych w ostatnich latach dramatycznie

się zmienił. OECD podążyło za tym trendem w swoich publikacjach, zapewniając syntezę nowych narzędzi finansowych

oraz instrumentów dostępnych tym hybrydowym przedsiębiorstwom (OECD, 2003; Noya, 2009). Eksperci OECD proponują

merytoryczną dyskusję nad tymi instrumentami, które istnieją w licznych krajach na Północy i na Południu, by pomogła

w projektowaniu nowych produktów finansowych, tak pożyczek, jaki i kapitału długoterminowego, dla Polski. Sektor

bankowości spółdzielczej w Polsce powinien pojawić się w tych dyskusjach.

Powstanie i gwałtowny rozwój przedsiębiorstw społecznych w wielu częściach świata wytworzył nowy rynek finansowy,

który by odpowiadał na potrzebę kapitału finansującego te przedsiębiorstwa. Ma to ważne konsekwencje dla ekonomii

społecznej i jej zdolności uczestniczenia w tym rozwijającym się rynku. W wielu częściach świata te potrzeby doprowadziły do

innowacji finansowej, do rozwoju sektora finansowego dostosowanego do potrzeb klienta, który nie stanowi prostej repliki

czy też rozszerzenia istniejących produktów i instrumentów. Obecny zmieniający się krajobraz inwestycji społecznych jest

złożony, wymaga różnorodności produktów finansowych odpowiadających cyklowi życiowemu przedsiębiorstw ekonomii

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

44

społecznej i organizacji (w fazie początkowej, albo nawet w niektórych przypadkach w fazie wcześniejszej tzn. konsolidacji

i rozwoju) wraz z ich specyficznymi potrzebami. Ten krajobraz odpowiada też strategicznej reorientacji od prezentu do

inwestycji, na przykład ze strony licznych wielkich fundacji i darczyńców w Stanach Zjednoczonych, którzy odnoszą się do

tego nowego działania jako do biznesu filantropijnego. Stworzenie nowych produktów finansowych i nowego słownictwa

(inwestycji misyjnych, inwestycji wpływających, inwestycji programowych, finansów socjalnych, finansów solidarnościowych

itp.) stanowi pozytywny znak, że spojrzenie na inicjatywy socjalne i ekonomię społeczną się zmienia. W wyniku tego rosnący

trend w kierunku etycznie lub społecznie odpowiedzialnych inwestycji (SRI) oznacza potencjalne źródło finansowania ekonomii

społecznej. Fundusze instytucjonalne, takie jak fundusz emerytalny w Stanach Zjednoczonych i Kanadzie, również wchodzą

na ten rynek. Na przykład, kilka dużych funduszy emerytalnych w Stanach Zjednoczonych wyszło na prowadzenie, dając

ważną lekcję ostrożnym menadżerom innych funduszy instytucjonalnych, którzy nadal wiążą przedsiębiorstwa społeczne

z wysokim ryzykiem inwestycyjnym poza granicami prawnymi wyznaczonymi przez zobowiązania powiernicze.

Rząd ułatwia powstanie i rozwój tego nowego rynku finansowego poprzez umożliwiające działania polityczne. Przybiera to

różne formy w różnych krajach, a nawet między regionami w pewnych krajach, takich jak Kanada. Udział rządu obejmuje

prawodawstwo, bodźce fiskalne, bezpośrednie zastrzyki funduszy publicznych, gwarancje pożyczkowe itp. W niektórych

krajach stosuje się połączenie tych środków polityki publicznej. W innych, takich jak Stany Zjednoczone, wsparcie rządowe

wyraża się głównie w tworzeniu sprzyjającego prawa.

Innowacja przeniosła się daleko poza tworzenie mikrofinansowych instytucji z lat 90. XX wielu. Dziś innowacja w finansach

społecznych obejmuje tworzenie giełd społecznych w krajach takich jak Brazylia i RPA, co zainspirowało Fundację

Rockefellera ze Stanów Zjednoczonych do sfinansowania na Uniwersytecie Oxfordzkim w Wielkiej Brytanii badań na temat

rozwoju rynków wtórnych i giełd społecznych w innych częściach świata (Mendell i Nogales, 2009).

W Quebeku sieć instytucji finansowych, które inwestują bezpośrednio i w niektórych przypadkach wyłącznie w ekonomię

społeczną, zostanie sformalizowana przed końcem 2009 roku. Jej członkowie to prowincjalna sieć dostawców mikrokredytów,

duża spółdzielnia kredytowa, dwa fundusze solidarności pracy i dwa fundusze ekonomii społecznej utworzone przez

Chantier de l’économie sociale, RISQ (Fundusz inwestycji socjalnych w Quebeku), który zapewnia pożyczki oraz niedawno

ustanowiony (Patrz: Ramka 11 i 12 poniżej), fundusz kapitału długookresowego,

świadczący długookresowe inwestycje kapitałowe na rzecz przedsiębiorstw i organizacji ekonomii społecznej. Ta różnorodność

instrumentów odpowiada różnym potrzebom ekonomii społecznej. Do niedawna, na przykład, nie były dostępne żadne produkty

długoterminowe, co ograniczało wszystkie dostępne finansowanie do pożyczek krótkoterminowych. To znacząco ograniczało

zdolność przedsiębiorstw/organizacji ekonomii społecznej do konsolidowania swoich działań i do rozwoju.

Architektura finansowa finansów społecznych i solidarnościowych w Quebeku nadal ewoluuje, tak by sprostać potrzebom

ekonomii społecznej. Obecnie prowadzone są na przykład prace nad rozwojem dwóch nowych funduszy inwestycji

strukturalnych, jednej dla mieszkalnictwa i innej dla kultury. Ten rozwój jest możliwy ze względu na bliskie relacje ustanowione

między instytucjami finansowymi ekonomii społecznej, organizacjami i przedsiębiorstwami, w których one inwestują oraz

lokalnymi i regionalnymi pośrednikami w rozwoju. Stanowi to nie tylko przykład innowacji finansowej, ale, co ważniejsze,

przykład instytucjonalnej wspólnej strategii mającej zapewnić wypłacalność przedsiębiorstw/organizacji ekonomii społecznej

i zdolność do zwrócenia ich pożyczeń i osiągnięcia zysku na inwestycjach. Integracja takiej działalności finansowej w strategiach

rozwoju lokalnego i regionalnego pomaga w rozpoznaniu finansowych potrzeb i potencjału przedsiębiorstw i organizacji

ekonomii społecznej, które najczęściej nie są uznawane przez konwencjonalne instytucje finansowe. Jest to szczególnie

istotne w przypadku regionów z wysokimi poziomami bezrobocia, biedy i wykluczenia społecznego.

Odniesiono się do roli, jaką banki spółdzielcze mogłyby pełnić w świadczeniu pożyczek kapitałowych dla przedsiębiorstw

społecznych w Polsce. Ważne badanie przeprowadzone przez Uniwersytet Ekonomiczny w Krakowie rozpoznało potrzebę

finansującego kapitału i sprzętu jako dwa najtrudniejsze problemy, z jakimi mają do czynienia uczestnicy ekonomii

społecznej. Podobnie jak w innych krajach, podmioty ekonomii społecznej są głównie wyłączane z dostępu do finansowania

komercyjnego, gdyż uważane są za wysoce ryzykowne. Choć inicjatywy finansowe, takie jak CoopEst założony w 2006 r.,

reprezentują wspólne zaangażowanie kilku europejskich instytucji finansowych, w tym Banku BISE w Polsce, by zapewniać

długoterminowe pożyczki kapitałowe i gwarancje dla ekonomii społecznej (spółdzielnie, towarzystwa ubezpieczeń

wzajemnych, stowarzyszenia, fundacje i przedsiębiorstwa społeczne) w Europie Środkowej i Wschodniej, pozostaje potrzeba

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

45

Fiducie du Chantier de l’économie sociale,

finansowania kapitałowego.8 Małopolski Pakt na Rzecz Rozwoju Ekonomii Społecznej uwzględnia stworzenie Funduszu

Ekonomii Społecznej, który sprostałby potrzebom finansowym przedsiębiorstw i organizacji ekonomii społecznej. Fundusz

ten zapewni pożyczki i gwarancje pożyczkowe, także dla projektów finansowanych z UE.

Ramka 11. Najlepsze praktyki: La Fiducie de l’économie sociale and finance solidaire w Quebeku

FIDUCIE z Chantier de l’économie sociale powstało w 2007 roku. Przez kilka lat przedsiębiorstwa ekonomii społecznej

wyrażały potrzebę posiadania produktów finansowych innych od tradycyjnych dotacji, a jednocześnie omawiały sposoby

utrzymania długoterminowego kapitału w swoich firmach. Potrzebowały nowych produktów, które uwzględniłyby ich

misję społeczną. Jeśli chodzi o inwestorów prywatnych i instytucjonalnych, wielu z nich zachowało powściągliwość

w angażowaniu się w ekonomię społeczną. Stało się tak pomimo przekonujących dowodów niższego wskaźnika straty

pożyczki w przedsiębiorstwach ekonomii społecznej i dwukrotnie wyższym poziomie przetrwania niż w tradycyjnych

przedsiębiorstwach prywatnych. FIDUCIE stanowi odpowiedź na te rozliczne potrzeby. Jest to faza pośrednia między

rynkiem finansowym a przedsiębiorstwami ekonomii społecznej. FIDUCIE oferuje produkt dopełniający te dostępne już

na rynku: „długoterminowy” kapitał, innymi słowy, pożyczki z 15-letnim moratorium na spłacanie kapitału. Inwestycje te są

oferowane w dwóch formach: długookresowego kapitału na operacje, dla finansowania kosztów związanych z kapitałem

obrotowym, sprzedaży nowych produktów i nabywania sprzętu, a także długookresowego kapitału na nieruchomości,

dla finansowania kosztów bezpośrednio powiązanych z nabywaniem, konstrukcją lub renowacją majątku nieruchomości.

FIDUCIE działa z imponującą siecią interesariuszy, zwiększających jego zdolność do skutecznej oceny projektów w sposób

realistyczny i ostrożny.

Początkowa podaż kapitału w FIDUCIE pochodziła z Rozwoju Ekonomicznego Kanady (dotacji rządu Kanady) od licznych

inwestorów, wśród których znalazły się dwa duże fundusze solidarności pracy, Fédération des Travailleurs du Quebec –

Fonds de solidarité oraz Confédération des syndicats nationaux’s FONDACTION, Fonds de développement de la CSN pour

la co-opération et l’emploi (Fundusz Rozwoju na rzecz Współpracy i Zatrudnienia Krajowego Syndykatu Konfederacji)

i rząd Québecu, Investissement Québec (pożyczka od rządu Quebeku). Z takim początkowym funduszem o wartości

52,8 miliona CAD FIDUCIE może inwestować i wspierać rozwój przedsiębiorstw ekonomii społecznej. Przyciągają różnych

inwestorów, FIDUCIE ma możliwość dzielić ryzyko i obniżać koszty finansowania przedsiębiorstw.

Od momentu utworzenia w 2007, FIDUCIE zainwestowało 11,43 miliona CAD w 39 przedsiębiorstwa ekonomii społecznej

w różnych sektorach o regionach Quebeku. Inwestycje te poczynione przez FIDUCIE wyniosły razem 66,2 miliona CAD

w inwestycjach, które stworzyły i/lub umocniły ponad 1120 miejsc pracy. Wykorzystanie dźwigni w FIDUCE wynosi prawie

1:6, co wskazuje na znaczący wpływ jego początkowych inwestycji w przedsiębiorstwa ekonomii społecznej.

Fundusz Ekonomii Społecznej powstał jako fundacja. Jego członkowie to BGK (Polski Bank Gospodarstwa Krajowego), Krakowski

Bank Spółdzielczy, Towarzystwo Inwestycji Społeczno-Ekonomicznych SA i Małopolska Agencja Rozwoju Regionalnego. Potrzebne

są dodatkowe informacje na temat obecnego statusu i operacji tego funduszu. Inicjatyw ta jest bardzo ważna i może stać się

ważnym przykładem dla innych regionów Polski. Potwierdza również, że uniwersytety mogą odegrać zasadniczą rolę wspierając

rozwój ekonomii społecznej poprzez zapewnienie badań kontekstowych potrzebnych do promocji innowacyjnych i celowych

inicjatyw. Rola ta jest nieodzowna. Finansowa innowacja w Quebeku przyniosła wielką korzyść dzięki współpracy między

ustalonymi a nowymi uczestnikami ekonomii społecznej, a badaczami uniwersyteckimi, którzy stworzyli nowe instrumenty,

a zarazem usługodawców. Inicjatywa małopolska potwierdza tak możliwość stworzenia nowych instrumentów finansowych

w partnerstwie z rządem i znaczenie badań stwarzających nowe możliwości.

8 Członkowie założyciele CoopEst to: Crédit coopératif, MACIF Participations i IDES Investissements in France; Compagnia Finanziaria Industriale

(CFI) i SEFEA we Włoszech; Soficatra w Belgii i Bank BISE, Polska. Inni inwestorzy to: International Finance Corporation (IFC-Bank Światowy), Crédit

Mutuel (Francja), APS Bank (Malta) i Cooperazione Trentina (Włochy). CoopEst działa poprzez lokalnych pośredników finansowych.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

46

Ramka 12. Najlepsze praktyki: Réseau d’investissement social du Québec (RISQ) du Chantier de l’économie
sociale

The Réseau d’investissement social du Québec (RISQ), (Sieć inwestycji społecznych w Quebeku) została utworzona

w 1997 r., aby sprostać potrzebom przedsiębiorstw ekonomii społecznej potrzebującym finansowania kapitałowego.

Inwestuje jedynie w spółdzielnie i organizacje non-profit w ramach ekonomii społecznej. Cele RISQ to promocja

rozwoju ekonomii społecznej i stworzenie i/lub wzmocnienie zatrudnienia w ekonomii socjalnej. RISQ zapewnia

pożyczki do wysokości 50 000 CAD, jak również wsparcie finansowe 5 000 CAD na pomoc techniczną, która

świadczona jest przed uzyskaniem pożyczki lub w momencie uzyskania pożyczki. Produkty finansowe RISQ obejmują

pożyczki, gwarancje pożyczkowe lub pożyczki wielostronne. RISQ stworzył ważny podręcznik dla urzędników ds.

inwestycji, pozwalający zrozumieć przedsiębiorstwa ekonomii społecznej i kryteria kwalifikowania na pożyczkę

włącznie ze świadczeniem towarów i/lub usług na rzecz interesu publicznego i promocją demokratycznego

zarządzania w przedsiębiorstwach ekonomii społecznej. Przewodnik ten to ważne narzędzie dla instytucji finansowych

ekonomii społecznej w Quebeku i Kanadzie. Przyczynił się do lepszego wyedukowania osób pracujących w nowym

sektorze finansowym, które pracują u lokalnych i regionalnych pośredników wspierających ekonomię społeczną

i rząd, dla których był to i nadal jest stosunkowo nowy obszar interwencyjny. Niedawno rząd Quebeku w swoim

Planie Działania na rzecz Ekonomii Społecznej dał RISQ dodatkowe 5 milionów CAD, aby przekazać fundusze

na wsparcie rozruchu przedsiębiorstw ekonomii społecznej. Jest to pierwsza inicjatywa tego rodzaju, która świadczy

o rozpoznaniu przez rząd, że przedsiębiorstwa ekonomii społecznej wymagają czasu, by odkrywać wykonalność

nowych inicjatyw. Finansowanie rozruchowe zwiększa możliwości przedsiębiorstw ekonomii społecznej w zakresie

ostrożnego tworzenia planów biznesowych. Początkowa kapitalizacja RISQ pojawiła się ze strony rządu Quebeku

i sektora prywatnego.

Tak RISQ, jak i FIDUCIE, zostaną członkami sieci finansowania solidarnego (Cap Finance), które zostanie sformalizowane

w grudniu 2010 roku. Sieć ta połączy fundusze solidarności pracy, spółdzielnie kredytowe, instytucje mikrokredytowe i dwa

instrumenty Chantier de l’économie, RISQ oraz FIDUCIE. Zrzeszy także licznych lokalnych pośredników w prowincji Quebec,

którzy zapewnią wsparcie finansowe dla przedsiębiorstw i organizacji ekonomii społecznej. Zdolność tej sieci społecznej

i solidarnej bardzo zwiększy możliwości tych pojedynczych organizacji. Choć obecnie współpracują, sformalizowana

struktura zinstytucjonalizuje tę współpracę i zwiększy możliwości ekonomii socjalnej w zakresie dostępu do finansowania

kapitałowego. Istnieje zaangażowanie ze strony tych pojedynczych instytucji na rzecz wspólnej pracy w celu wykorzystania

zdolności finansowej przedsiębiorstw i organizacji ekonomii społecznej. Sformalizowana sieć skonsoliduje i zwiększy

te możliwości. Współpraca rządu w ramach różnych inicjatyw i polityk pozostaje kluczowa dla rozwoju instrumentów

finansowych dla ekonomii społecznej.

5.8 Różnice regionalne

Poziom rozwoju gospodarczego Polski na tle państw członkowskich Unii Europejskiej jest niski. PKB (produkt krajowy

brutto) Polski wynosi w przybliżeniu połowę średniej unijnej. Co więcej, na terenie samej Polski istnieją dysproporcje

regionalne spowodowane dużymi różnicami w rozwoju gospodarczym między województwami lub na poziomie

samorządów regionalnych (NUTS 2). We wszystkich trzech województwach poddanych badaniu istnieją również znaczne

rozbieżności na poziomie podregionów (NUTS 3). Zmienność regionalna jest charakterystyczna nie tylko dla wielu krajów

– dysproporcje odnaleźć można także pomiędzy regionami (prowincjami), co utrudnia możliwość rozbudowywania

regionalnej polityki rozwoju. Na przykład, miejsce jakie zajmuje polityka społeczna na obszarach miejskich i wiejskich

różni się znacznie. Jednocześnie, niektóre podregiony wykazują większe możliwości rozwoju, jeśli są uznane za bieguny

rozwoju przyciągające nowe gałęzie przemysłu i sektory działalności, w tym nową gospodarkę, kulturę, ekoturystykę,

które są nowszymi sektorami działalności obecnych gospodarek.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

47

Obecnie, istnieją nowe możliwości dla społeczności wiejskich zaangażowanych w produkcję i dystrybucję żywności, takie

jak na przykład ich rosnący udział w produkcji żywności organicznej, itd. Wspomniano o tym, by uniknąć deterministycznej

analizy przedstawiającej dysproporcje regionalne bez odniesienia się do wybranych doświadczeń, w przypadku których te

dysproporcje są podstawą do nowych strategii ekonomii społecznej. Dzieje się tak w Europie oraz w Ameryce Północnej.

Innowacyjne rozwiązania pojawiają się w licznych obszarach i obejmują rewitalizację opuszczonych terenów przemysłowych,

rolnictwo organiczne, agroturystykę, technologię wiatraków, jak również przedsiębiorstwa ekonomii społecznej działające

na małą skalę w różnych sektorach, a zwłaszcza placówki świadczące usługi opiekuńcze w domu dostosowane do starzejącej

się populacji. Krajobraz regionalny Polski ma swoją specyfikę i potencjał. Eksperci Organizacji Współpracy Gospodarczej

i Rozwoju zostali zaproszeni do wysłuchania przedstawicieli z trzech regionów Polski by podzielić się doświadczeniami,

obawami oraz wyzwaniami oraz by uzupełnić informacje zawarte w raporcie wstępnym.

Województwa małopolskie, mazowieckie i świętokrzyskie różnią się od siebie, ale można zauważyć, że województwo

małopolskie i mazowieckie wykazują pewne podobieństwa, biorąc pod uwagę fakt, że na ich terenie położone są

wielkie metropolie – Kraków i Warszawa. Region województwa świętokrzyskiego jest przede wszystkim rolniczy i nie

posiada żadnego dużego ośrodka miejskiego. Problemy rozpoznane w regionie świętokrzyskim stanowią większe

wyzwania, biorąc pod uwagę niski poziom działalności społecznej w regionie oraz głęboko zakorzenione problemy

społeczne. Kwestie poruszone wcześniej odnoszą się również do tego regionu, a mianowicie chodzi tu, by odejść

od ekonomii społecznej, która posługuje się jedynie półśrodkami ściśle związanymi z interwencją społeczną oraz by

stworzyć strategię transformacji, która sytuowałaby tę formę interwencji w szerzej pojmowanej strategii rozwoju

społeczno-gospodarczego.

5.8.1 Województwo małopolskie

Ekspertom Organizacji Współpracy Gospodarczej i Rozwoju zostały przedstawione liczne prezentacje przygotowane przez

przedstawicieli podmiotów sektora ekonomii społecznej oraz przedstawicieli rządowych i samoorządowych z trzech regionów,

a także przez naukowców. Chociaż każdy region jest specyficzny i należy unikać jednego i tego samego podejścia w stosunku

do wszystkich regionów, to tym, co łączy je wszystkie jest fakt istnienia rozbieżności pomiędzy, z jednej strony obecnością

licznych struktur wsparcia gotowych do badania i rozwijania strategii ekonomii społecznej (mniej rozwiniętych w regionie

świętokrzyskim) a z drugiej strony realiami, które uniemożliwiają efektywną współpracę pomiędzy tymi strukturami w obrębie

samych podregionów (powiatów oraz gmin) jak i ze społecznościami/organizacjami/osobami indywidualnymi stanowiącymi

cel ich działań. Na przykład, region Małopolski jest pod tym względem najbardziej zaawansowany. Do instytucjonalnych

struktur wsparcia należą Agencja Rozwoju i Promocji Spółdzielczości, Fundacja Rozwoju Demokracji Lokalnej w Małopolsce,

Instytut Samorządu Terytorialnego i Administracji, Regionalny Ośrodek Polityki Społecznej (ROPS) w Krakowie oraz Fundacja

Biuro Inicjatyw Społecznych (prezentacja Joanny Kubik, ROPS). Joanna Kubik zwróciła uwagę na Małopolski Fundusz Ekonomii

Społecznej oraz na ważną rolę, jaką odgrywa uniwersytet w przygotowaniu badań oraz rozwoju programów kształcenia

z zakresu ekonomii społecznych dla szkół wyższych. Małopolska jest również miejscem narodzin pierwszego Paktu na rzecz

Ekonomii Społecznej, który ma znaczne możliwości koordynowania działań wielu całkowicie różnych organizacji. Utworzenie

Małopolskiego Obserwatorium Polityki Społecznej jest ważną inicjatywą dającą możliwości połączenia badań dotyczących

kwestii społecznych, tak jak w przypadku projektu Akademia Rozwoju Ekonomii Społecznej – Etap I w Krakowie. Zadaniem

Akademii jest rozpowszechnianie wiedzy na temat ekonomii społecznej, promowanie współpracy międzysektorowej oraz

podniesienie standardów zawodowych w ekonomii społecznej. Inicjatywy takie jak inkubatory ekonomii społecznej stworzone

w ramach projektu „ABC Ekonomii Społecznej” oraz konferencje, targi, wydarzenia publiczne, organizowane głównie

w Krakowie, są nie bez znaczenia dla podniesienia świadomości społecznej.

Małopolski Pakt na rzecz Ekonomii Społecznej (MPES), zwany czasem „Małym Paktem” odróżnia region małopolski

od województwa mazowieckiego i świętokrzyskiego. Został on zbudowany na bazie doświadczeń zdobytych podczas

realizowania projektów w ramach EQUAL i wspólnie z Regionalnym Ośrodkiem Polityki Społecznej, który był jednym

z partnerów tego projektu. Pakt zaczął nieformalnie działać w 2007r.; oficjalnie został podpisany przez 25 podmiotów

w marcu 2008r. Jednakże, dotychczas dołączyło do niego jedynie pięć organizacji pozarządowych.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

48

Małopolski Pakt na rzecz Ekonomii Społecznej (MPES) początkowo był postrzegany przez większość uczestników

seminariów w Krakowie jako pozytywne zjawisko. Jednakże, niektórzy uczestnicy zwrócili uwagę, że nie ma on

żadnego odrębnego biura czy kierownictwa. Zatrudnia on w niepełnym wymiarze godzin zaledwie jednego pracownika

w krakowskim biurze ROPS. MPES ułatwia wymianę informacji, ale nie uczestniczy w podejmowaniu decyzji czy

w sprawowaniu władzy. Jednakże, w tym regionie podmioty ekonomii społecznej oraz organizacje pozarządowe

biorą udział w procesie konsultacji związanym z Programem Operacyjnym Kapitał Ludzki w ramach Europejskiego

Funduszu Społecznego, poprzez Podkomitet Monitorujący.

Także Agencja Rozwoju i Promocji Spółdzielczości Krajowy Związku Lustracyjnego Spółdzielni Pracy, będąca organizacją

o zasięgu ogólnokrajowym, ma swoją siedzibę w Krakowie. Reprezentuje ona interesy sektora spółdzielczości. Co

więcej, istnieje jeszcze jeden podmiot – Krakowskie Forum Organizacji Społecznych (KraFOS). Regionalny Ośrodek

Polityki Społecznej w Krakowie oraz Wojewódzki Urząd Pracy w Krakowie – pracują one nad promocją sektora

ekonomii społecznej i starają się go reprezentować, jak podaje ogólny raport dotyczący Polski.

Mimo istnienia tych struktur wsparcia oraz ważnych inicjatyw, nawet w tym regionie większy nacisk kładzie się

na pomoc społeczną niż na transformację społeczno-gospodarczą. Ponadto, gdy spojrzymy na obszary tj. powiaty

i gminy, od razu widać brak strategii tworzonych lokalnie; to raczej strategie przyjmowane na poziomie regionalnym

lub krajowym oraz/lub na poziomie Unii Europejskiej kierują decyzjami podejmowanymi na szczeblu lokalnym.

Eksperci Organizacji Współpracy Gospodarczej i Rozwoju zostali także poinformowani o tym, że nawet na poziomie

mikroprzedsiębiorstwa lub organizacji promującej tworzenie miejsc pracy dla osób społecznie upośledzonych, można

zauważyć niekompetencję zarówno w przygotowaniu tych, którzy mają być zatrudnieni, jak również w zarządzaniu

(prezentacja Barańskiego). Opierając się na informacjach z seminarium w Krakowie, przenosząc się z poziomu

mikroprzedsiębiorstwa na poziom lokalny, regionalny czy krajowy, znaleźć można kwestie, którymi należy dokładniej

się zająć, tak by dostępne struktury i fundusze były bardziej efektywne w realizowaniu założonych celów. Problemy

dotyczą zarówno nieodpowiednich mechanizmów przekazywania informacji z poziomu krajowego na poziom

regionalny, jak również konieczności lepszego projektowania programów wsparcia, które mogłyby sprostać

potrzebom.

Eksperci Organizacji Współpracy Gospodarczej i Rozwoju zostali także poinformowani o tym, że większość powiatów

i gmin nie korzysta z własnej diagnozy problemów społecznych przy opracowywaniu planowania strategicznego.

Zamiast tego, wykorzystują one dostarczane przez władze regionalne dokumenty, w których przedstawiono bardziej

ogólne ramy, nie odnosząc się do realiów lokalnych. Ta kwestia była wielokrotnie podnoszona przez prelegentów.

Ponowne zastanowienie się do kogo należy autorstwo planów rozwoju lokalnego ma znaczenie przełomowe. A do

tego potrzeba szerszego uczestnictwa obywateli. Więcej na ten temat można znaleźć poniżej.

Chociaż główny nacisk kładzie się na problemy społeczne oraz na interwencję społeczną, to jeśli ekonomia społeczna

będzie w stanie skutecznie zajmować się tymi problemami w innowacyjny sposób, który pozwoliłby ograniczyć potrzebę

uciekania się do strategii półśrodków w przypadku tych zdolnych do działalności produkcyjnej, należy wówczas

dostrzec możliwości tkwiące w ekonomii społecznej, dzięki którym może ona realizować cele społeczne poprzez

działalność gospodarczą. Kluczowym wyzwaniem w promowaniu zakładania przedsiębiorstw ekonomii społecznej

jest rozwój rynków dla wytwarzanych przez nie towarów i usług, co już podkreślano w niniejszym dokumencie.

W Małopolsce, podstawowe elementy, jakimi są zaufanie do ekonomii społecznej i wiedza na jej temat wciąż nie są

dobrze zakorzenione. Zostało już to omówione powyżej, np. w kontekście budowania relacji z sektorem finansowym.

Jednak, w tym przypadku należy pamiętać, że wyzwanie jest nawet większe. Bez lepszego zrozumienia i uznania roli

społecznej, jaką odgrywają te przedsiębiorstwa, jak również bez zrozumienia i uznania ich możliwości uczestniczenia

w rynku, liczne struktury wsparcia będą coraz bardziej słabe. Ryzyko utraty przez nie legalności wzrasta bez rozwoju

bardziej fundamentalnych narzędzi integracyjnych, takich jak świadomość społeczna, podstawowe szkolenia i sesje

informacyjne z potencjalnymi działaczami przedsiębiorstw społecznych oraz z dostawcami usług wsparcia. Wreszcie,

Małopolski Pakt na rzecz Ekonomii Społecznej, chociaż nadal znajduje się we wczesnej fazie rozwoju, to już teraz

musi prowadzić do powstania podobnych inicjatyw w podregionach Małopolski, które służyłyby promowaniu

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

49

podobnego dialogu na szczeblu powiatowym i gminnym, nawet jeśli sam buduje własną bazę i legalność jako jeden

z uczestników dialogu ekonomii społecznej. Jest to niezbędne by uniknąć niektórych kwestii poruszonych przez

prelegentów zaproszonych do prezentacji. Istnienie podobnych paktów na poziomie podregionów pozwoliłoby lepiej

dostosować działania do szczególnego charakteru obszarów lokalnych oraz poprawiłoby możliwości współpracy

z paktem regionalnym w celu opracowania wspólnych strategii. Pakt regionalny staje się organem działającym

w imieniu wszystkich sektorów (w tym partnerów), jak również w imieniu paktów na poziomie podregionów.

Należy zauważyć, że Małopolski Pakt na rzecz Ekonomii Społecznej może zarówno odegrać rolę organu koordynującego

jak i reprezentacyjnego; trzeba stworzyć pakty na poziomie podregionów, które mogłyby wyjść na przeciw potrzebom

powiatów i gmin. Istniejący Pakt oraz proponowane pakty podregionalne umożliwiają systematyzację podejścia do

ekonomii społecznej, odchodząc w ten sposób od „myślenia silosowego”, które koncentruje się na sektorach oraz

populacji docelowej i wyklucza jej nieodłączne systematyczne właściwości oraz potencjał. Systemowe podejście daje nie

tylko szerszą perspektywę na ekonomię społeczną, ale również stanowi podstawę sprawniejszego i skuteczniejszego

budowania polityki, która będzie mogła osiągnąć swoje cele oraz dzięki której uda się zmniejszyć wysokie koszty

transakcji związane z podzieloną na segmenty, rozdrobnioną strukturą polityczną. Utworzenie wspólnych ośrodków

wsparcia reprezentujących różne grupy interesu zdecydowanie zmniejszy, a może nawet wyeliminuje problemy

z przepływem informacji oraz koordynacją działań, o których mowa była wcześniej. Wiele opracowań potwierdza

skuteczność polityki współpracy, wspólnego budowania oraz zintegrowanego tworzenia polityki. Aby można było

przekroczyć bariery instytucjonalne, potrzebna jest zmiana sposobu myślenia oraz otwartość.

Eksperci Organizacji Współpracy Gospodarczej i Rozwoju z zadowoleniem przyjęli wiadomość o stworzeniu

Małopolskiego Paktu na rzecz Ekonomii Społecznej, o czym była mowa powyżej. Jeszcze raz mamy okazję przekonać

się, że porównania międzynarodowe mogą być przydatne.

Pakt na rzecz Ekonomii Społecznej w Małopolsce może zostać powielony w podregionach i powiązany w sieć podobną do tej

istniejącej w Quebecu, która będzie miała swoje własne cechy, priorytety, itp. Kolejny raz Chantier z Quebecu stanowi pożyteczny

przykład pokazujący najlepsze doświadczenia praktyczne, doceniane na całym świecie ze względu na swą skuteczność w budowaniu

ekonomii społecznej na szczeblu lokalnym i regionalnym oraz w kształtowaniu innowacyjnego środowiska politycznego.

Obecnie w Quebecu funkcjonuje krajowy plan działania dla ekonomii społecznej, który obejmuje swoim zasięgiem osiem

ministerstw koordynowanych przez Ministerstwo Spraw Wewnętrznych i Samorządowych, które samo w sobie wykracza poza

podziały sektorowe. Znaczenie tego planu jest kluczowe dla rządu, jako że pokazuje korzyści płynące ze stworzenia polityki

horyzontalnej, której celem jest wyjście naprzeciw ponadsektorowemu charakterowi ekonomii społecznej. Jest to znaczące

osiągnięcie dla przedsiębiorstw oraz organizacji, które biorą w tym udział. Podregiony oraz społeczności lokalne nie postrzegają

ich jedynie jako biernych odbiorców dokumentów związanych z programem, zawierających opis kryteriów opracowanych

na odległość. Są oni raczej odbierani jako współautorzy struktur politycznych, które stanowią przykład pokazujący „połączenia

rekombinowane” na poziomie podregionów oraz regionów, które obecnie obejmują także politykę mikro- i makroekonomiczną

oraz uznają ekonomię społeczną, jak również potrzebę stworzenia na wszystkich szczeblach polityki integracyjnej. Obecność

lokalnych i regionalnych ośrodków wsparcia ma kluczowe znaczenie dla tego procesu.

Wreszcie podmioty, których to dotyczy (a jest ich bardzo wiele) wyzbyły się dzięki temu cynicznej postawy, jaka często towarzyszy

„odgórnym” inicjatywom politycznym. Z kolei podmiotom o zasięgu lokalnym stworzyło to możliwości do zbudowania

zaufania (kapitału społecznego) oraz do rozpoczęcia ciężkiej pracy mającej na celu edukację sektora prywatnego, który

wciąż jeszcze uczy się ekonomii społecznej oraz tego, jak może on współpracować z tymi sektorami. Niestety rzeczywistość,

z jaką mamy do czynienia w wielu częściach świata, jest taka, że kiedy przedsiębiorstwa z sektora ekonomii społecznej

przenoszą swoje działanie z peryferii do głównego nurtu, wówczas muszą ustosunkować się do oskarżeń o nieuczciwą

konkurencję z sektorem prywatnym, o czym mowa była już wcześniej. Dobro publiczne, na rzecz którego działa ekonomia

społeczna, powinno być lepiej reklamowane. Obecnie rząd zdaje sobie doskonale sprawę z tego, że internalizacja kosztów

społecznych była możliwa za sprawą przedsiębiorstw z sektora ekonomii społecznej, jak również dzięki licznym pozytywnym

uwarunkowaniom zewnętrznym (takim jak: spójność społeczna, dobro społeczne, korzyści dla środowiska). Zajęło to sporo

czasu. Wyzwanie polega teraz na tym, jak tę świadomość przenieść do sektora prywatnego, aby i on zrozumiał swoją rolę

i miejsce w ekonomii pluralistycznej.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

50

Ramka 13. Najlepsze praktyki: Chantier de l’economie sociale, Quebec

Utworzony w Quebecu tzw. Chantier de l’économie sociale jest strukturą zrzeszającą sieć organizacji ekonomii

społecznej, w skład której wchodzą sektory obecne w ekonomii społecznej wytwarzające towary i świadczące

usługi, ośrodki wsparcia zajmujące się rozwojem regionalnym (zaszczepiające przedsiębiorstwa z sektora

ekonomii społecznej na lokalnym gruncie oraz włączające je do strategii rozwoju lokalnego), duże ruchy

społeczne (zrzeszające spółdzielnie, pracowników, kobiety czy ekologów) oraz środowisko naukowe (współpraca

z uniwersytetami w zakresie badań naukowych). Rząd nie jest częścią tej struktury. Jest to ważne, ponieważ w ten

sposób struktura zrzeszająca sieci może negocjować złożone kwestie z różnymi jednostkami administracji rządowej

odpowiedzialnymi za politykę sektorową oraz z władzami miejskimi (lokalnymi), wojewódzkimi (regionalnymi)

oraz federalnymi (krajowymi).

Możemy uznać, że Chantier jest paktem. Jako instytucjonalna innowacja ma on bardzo pozytywny wpływ na politykę

rządu. Jako sieć zrzeszająca grupy/ruchy/organizacje składa się ona z wielu elementów tworzących ekonomię społeczną

(takich jak: integracja na rynku pracy, przedsiębiorstwa dostosowane do potrzeb osób niepełnosprawnych, ośrodki

opieki dziennej i domowej) jak również z wielu innych sektorów, w których mamy do czynienia z ekonomią społeczną.

Ale najważniejsze jest stworzenie tego, co nazywamy „biegunami polityki społecznej” w każdym z siedemnastu

regionów na terenie Quebecu, tworzących ową strukturę regionalną, czyli stworzenie paktów na poziomie podregionów

przewidzianych dla regionu małopolskiego, a następnie dla innych regionów i podregionów na terenie całej Polski.

Obecność tych biegunów ma kluczowe znaczenie zarówno dla zmobilizowania obywateli do aktywnego uczestnictwa,

zaangażowania w ekonomię społeczną oraz dla stworzenia strategii zarówno dla władz regionalnych jak i lokalnych,

które odpowiadałyby potrzebom miejscowych społeczności. Ekonomia społeczna jest zatem silnie powiązana

z lokalnymi potrzebami i priorytetami. Bieguny te nie zostały stworzone z dnia na dzień; nadano im formalny kształt

przy pomocy Chantier. Każdy z lokalnych biegunów jest lokalnym Chantier, czyli innymi słowy, przedstawicielstwem

na szczeblu regionalnym. W niniejszym raporcie nie będziemy zajmować się szczegółowym przestawieniem tej

struktury, gdyż w każdej chwili jest ono dostępne dla osób zainteresowanych. Z kolei, należy zauważyć, że regulacje te

są możliwe poprzez system stowarzyszeń wyborczych oraz dzięki silnemu przywiązaniu do rządów demokratycznych,

a także, że Chantier oraz bieguny reprezentują ekonomię społeczną w Quebecu obok dobrze ugruntowanego ruchu

spółdzielczości.

Dla władz Quebecu było i jest to bardzo korzystne. Informacje, jakich dostarczają bieguny oraz sieć regionalna

odegrały znaczącą rolę w stworzeniu polityki integracyjnej na potrzeby ekonomii społecznej. Zatem krajobraz polityki

integracyjnej stworzony na potrzeby ekonomii społecznej odzwierciedla jej właściwości oraz potrzeby, które są inne

niż w przypadku sektora prywatnego oraz programów opieki społecznej. Tam, gdzie polityka ta skierowana jest

na integrację osób społecznie wykluczonych na rynku pracy, na domy opieki czy na przykład na przedsiębiorstwa

dostosowane dla osób niepełnosprawnych, stanowi ona oczywiście częściowo „nowy mix rozwiązań socjalnych”,

powstały dzięki współpracy pomiędzy władzami a podmiotami ekonomii społecznej w ramach świadczeń społecznych.

W innych przypadkach, rząd odgrywa rolę katalizatora. Na przykład, rozwój finansowania społecznego, instrumentów

kredytowych oraz kapitałowych niezbędnych dla działania przedsiębiorstw z sektora ekonomii społecznej był i jest

możliwy dzięki polityce, która albo daje zastrzyk finansowy bezpośrednio nowym instytucjom finansowym, albo

zapewnia gwarancje pożyczkowe oraz ulgi podatkowe dla potencjalnych inwestorów chcących zainwestować w te

nowe instytucje finansowe.

Zaangażowanie regionu województwa małopolskiego w ekonomię społeczną, wraz z nierozwiązanymi dotąd wyzwaniami,

powinno być postrzegane jako bardzo ważny poligon doświadczalny, zarówno dla samego regionu, jak i podregionów oraz

dla pozostałych części kraju. Jednocześnie, należy się oczywiście zająć pozostałymi problemami, jakie zidentyfikowano w tym

regionie.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

51

5.8.2 Województwo mazowieckie

Województwo mazowieckie wytwarza nieco ponad 20% PKB, natomiast w przypadku województwa małopolskiego wskaźnik

ten jest znacznie mniejszy - wynosi ponad 7%. Niewątpliwie wiodąca rola Małopolski w dziedzinie ekonomii społecznej od 2003 r.

wyjaśnia liczne działania i inicjatywy podjęte od tamtego czasu. Mimo roli regionu mazowieckiego w polskiej gospodarce i jego

większego udziału w PKB odsetek osób długotrwale bezrobotnych jest znacznie wyższy niż w województwie małopolskim,

szczególnie wśród osób w wieku powyżej 50 lat. W raporcie wstępnym zasugerowano, że tę grupę ludności można zatrudnić

w usługach społecznych, jednak specyficzność regionów, szczególnie w przypadku Małopolski i Mazowsza, może określić

jedynie na podstawie podsumowań cech obu tych regionów, które przedstawiono w raporcie wstępnym oraz prezentacjach

wielu prelegentów.

Prezentacje jakie odbyły się w Warszawie, dotyczyły krajowej sytuacji, a także inicjatyw ekonomii społecznej w województwie

mazowieckim. Określone problemy i wyzwania były podobne do wspomnianych na seminarium w Krakowie. Dotyczyły one

zwłaszcza niekorzystnego wpływu tego, że cele i kierunki inicjatywy EQUAL przekształcono w nowym środowisku w ramach

programu PO KL, i z tego względu istnieje, przynajmniej tymczasowo, wiele ograniczeń wynikających z tego programu. Narzędzia

i doświadczenia uzyskane w ramach inicjatywy EQUAL z jakiegoś powodu nie zostały przeniesione do nowego programu i do

nowego podziału regionalnego w ramach mandatu PO KL. Doświadczenia w ramach inicjatywy EQUAL pozwoliły jednak

na utworzenie ważnych inicjatyw i podejść, zarówno w przypadku podmiotów ekonomii społecznej, jak i osób odpowiedzialnych

za wyznaczanie kierunków polityki.

Przedstawiciel mazowieckiego Urzędu Wojewódzkiego omówił organizację mazowieckiej polityki społecznej w latach 2005-

2013. Obejmuje ona następujące obszary problemowe: ubóstwo, bezdomność, alkoholizm, narkomanię itd. i stanowi początek

współpracy między organami władzy lokalnej i organizacjami pozarządowymi. Jednakże ze względu na fakt, że w województwie

mazowieckim istnieje 314 gmin i ponad 42 powiatów, które mają określone potrzeby, lokalne strategie społeczne będą się pod

pewnymi względami różnić.

Nacisk przeniesiono obecnie z szeroko pojętej ekonomii społecznej na zatrudnianie osób znajdujących się w niekorzystnej

sytuacji. Na seminarium w Warszawie poruszono również problem braku spójności pomiędzy polityką lokalną i regionalną. Nawet

w miejscach, gdzie taka współpraca się pojawia, brak doświadczenia w koordynowaniu różnych jednostek administracyjnych

o wyraźnie określonych obszarach odpowiedzialności i priorytetach powoduje, że jest ona bardzo trudna. To samo dotyczy

rozdrobienia sektorowego. Chociaż inicjatywa taka jak opracowanie podręcznika „Ekonomia społeczna w działaniu” w tym

regionie jest ważna i pożyteczna, grupy ludności, którym służy, podlegają różnym ministerstwom, w zależności od tego, czy

dana osoba pobiera zasiłek, jest byłym więźniem itd., co wzmacnia podejście silosowe i nasila wynikające z niego ograniczenia.

Prelegenci często mówili o konieczności utworzenia warunków polityki horyzontalnej. Jak już wspomniano, kwestia ta ma

pełne poparcie ekspertów OECD. Podkreślono wartość dodaną pracy na rzecz zarówno horyzontalnych (międzysektorowych),

jak i wertykalnych (lokalnych, regionalnych, krajowych) zintegrowanych strategii oraz przyjęcia wyżej wspomnianego podejścia

systemowego.

Prelegenci w Warszawie często odnosili się do wysokich kosztów wiążących się z rozdrobnieniem, szczególnie w przypadku

tych strategii, które są rokrocznie przygotowywane przez władze lokalne, oraz niemożności ich realizacji. Te strategie

lub plany rozwoju są obecnie wymagane do uzyskania finansowania z UE. Istnieje obawa, że strategie uwarunkowane

programem mają mniejsze szanse powodzenia. Jest to pod wieloma względami krok wstecz, w kierunku podejścia

odgórnego, odległego od społeczności lokalnych i osób, którym te strategie mają służyć. Uczestnicy seminarium poruszyli

kwestię przygotowania podręcznika dobrych strategii jako inicjatywy początkowej, przewidzianej w Poakcesyjnym

Programie Wsparcia Obszarów Wiejskich, i stwierdzili, że należy powtórzyć tę inicjatywę i rozszerzyć ją na obszary miejskie

we wszystkich regionach kraju.

W odniesieniu do współpracy międzysektorowej przedstawiono ekspertom OECD Stowarzyszenie BORIS (Biuro Obsługi

Ruchu Inicjatyw Społecznych), które doprowadziło do utworzenia Mazowieckiego Forum Pomocy Społecznej (następnie

Mazowieckiego Forum Ośrodków Pomocy Społecznej) w regionie mazowieckim, reprezentującej ponad 40 organizacji

pozarządowych będących członkami Mazowii. Forum działa w imieniu ekonomii społecznej w celu zapewnienia

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

52

dostępności do finansowania projektów gospodarki społecznej ze środków Europejskiego Funduszu Społecznego w tym

województwie. Są to ważne inicjatywy, które przyczynią się do rozwoju lepszego międzysektorowego podejścia do

gospodarki społecznej. Chociaż w tym regionie nie ma jeszcze formalnego porozumienia, wydaje się, że Mazowieckie

Forum Ośrodków Pomocy Społecznej jest modelem porozumienia obejmującego wiele zainteresowanych stron w tym

regionie.

Przy analizowaniu wyników badań nad specyfiką regionów należy pamiętać, że te trzy regiony nie zostały wybrane losowo, ale

właśnie ze względu na ich odmienne cechy. Przed omówieniem trzeciego i ostatniego regionu, tj. województwa świętokrzyskiego,

przydatne będzie podsumowanie. Ponieważ województwo mazowieckie i małopolskie charakteryzują się „gospodarkami

mieszanymi”, posiadającymi populację miejską i wiejską, to, mimo że województwo mazowieckie jest regionem przemysłowym

i ma większy wkład w gospodarkę krajową, oba posiadają duże uczelnie wyższe, rozległą infrastrukturę publiczną, sektory

komercyjne, społeczności obszarów wiejskich itd. Województwo małopolskie było ośrodkiem debaty nad gospodarką społeczną

i rozwoju tej gospodarki, chociaż władze państwowe mieszczą się w Warszawie.

Eksperci OECD zgadzają się z przywołanymi wątpliwościami i propozycjami dotyczącymi większej spójności polityki, szerszej jej

koordynacji, lepszej integracji terytorialnej, federacji grup i organizacji. Jako przykład innowacji instytucjonalnej, którą w obecnym

kontekście najlepiej traktować jak podmiot mieszany, przedstawiono Chantier de l’économie sociale. Ekonomia społeczna jednak

z natury jest tworem mieszanym, wymagającym ze strony rządu instytucjonalnej innowacji. Istnieje kilka przykładów takiej

innowacji, które najlepiej określić jako „innowację społeczną”, dotyczącą rządu lub tworzenia nowych sieci międzysektorowych

lub pośredników.

Interesującym faktem jest, że niedawno w Stanach Zjednoczonych prezydent Obama poprosił Kongres o przeznaczenie

50 mln USD w postaci kapitału zalążkowego na społeczny fundusz innowacyjności mający na celu określenie najbardziej

obiecujących programów niekomercyjnych ukierunkowanych na wyniki oraz rozszerzenie ich zasięgu na cały kraj. Pomysł

jest prosty: trzeba znaleźć najskuteczniejsze programy, a następnie zapewnić kapitał potrzebny do powtórzenia ich

sukcesu w całym kraju w społecznościach, które stają wobec podobnych wyzwań. Inicjatywa ta skupi się na priorytetowych

obszarach, w tym edukacji, opiece zdrowotnej oraz możliwościach gospodarczych. Nawiąże ona współpracę z fundacjami,

filantropami i korporacjami, które przeznaczą odpowiednio dostosowane zasoby, środki i pomoc techniczną. Chociaż nie

zostało to jednoznacznie nazwane gospodarką społeczną (ta terminologia nie jest powszechnie stosowana w Stanach

Zjednoczonych), to podkreśla się wartość spółek społeczeństwa obywatelskiego i rządu. Jest to inicjatywa narodowa,

ale musi być formułowana i wdrażana lokalnie. Punktami odniesienia dla administracji Obamy są lokalne inicjatywy

na terenie kraju, które są „przekształcającymi się społecznościami”. Działanie to obejmie współpracę z osobami fizycznymi,

organizacjami niekomercyjnymi, sektorem przedsiębiorstw, przedsiębiorcami społecznymi, fundacjami oraz „katalizację

spółek” z rządem.

W 2005 r. Polska rozpoczęła realizację programu rządowego Fundusz Inicjatyw Obywatelskich (FIO), mającego na celu

zapewnienie wsparcia finansowego inicjatywom obywatelskim w latach 2005-2007. Jego znaczenie zostało szybko

zauważone i kontynuowanie finansowania stało się możliwe w formie specjalnego funduszu rezerw w budżecie państwa

na rzecz inicjatyw obywatelskich w 2008 r. Nowy Program Operacyjny Fundusz Inicjatyw Obywatelskich na lata 2009-

2013 (PO FIO) będzie stanowił kontynuację głównych celów i wcześniejszych prac w tej dziedzinie, w tym wzmocnienie

roli trzeciego sektora we wdrażaniu zadań publicznych. W połączeniu z Narodową Strategią Rozwoju na lata 2007-

2015 oraz Strategią Wspierania Rozwoju Społeczeństwa Obywatelskiego zapewni narzędzia dla rozwoju polityki

w obszarze zachowań prospołecznych i struktur społeczności lokalnych oraz wzmocnienia struktur społeczeństwa

obywatelskiego. Stanowi on uzupełnienie Programu Operacyjnego Kapitał Ludzki EFS na lata 2007-2013. Jego pięć

obszarów priorytetowych obejmuje: rozwój aktywnych, świadomych obywateli oraz aktywnych społeczności lokalnych;

promowanie wydajnych organizacji pozarządowych w prawidłowo funkcjonującym społeczeństwie; integrację

i aktywizację społeczną; rozwój przedsiębiorczości społecznej oraz pomoc techniczną w zarządzaniu PO FIO i jego

realizacji. PO FIO będzie finansowany z krajowych środków publicznych, a nie ze źródeł zagranicznych jak EFS. PO FIO

przyznano rocznie 60 mln PLN, tj. około 50 mln EUR.

Istnieją także częste odniesienia do brytyjskich ramowych porozumień pomiędzy rządem a sektorem wolontariatu

i społecznym. Chociaż nie są to porozumienia wiążące, zachęcają one także do tworzenia partnerstw pomiędzy organami

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

53

władzy lokalnej i organizacjami społeczeństwa obywatelskiego, w tym ekonomii społecznej. W dyskusjach z polskimi

ekspertami wspominano Andaluzyjski Pakt jako kolejny ważny przykład innowacji społecznej. W tym przypadku

partnerstwo obejmuje administrację lokalną i regionalną, uczelnie wyższe, regionalne biura zatrudnienia i organizacje

bankowe. Porozumienie obejmuje także „strategiczne kierunki rozwoju i promocji przedsiębiorstw ekonomii społecznej

w społeczności Andaluzji”.

Ramka 14. Najlepsze praktyki: miasto Montreal – Partnerstwo Ekonomii społecznej na rzecz Zrównoważonego
Rozwoju Społeczności

Miasto Montreal niedawno podpisało nowe porozumienie partnerskie z podmiotami ekonomii społecznej, obejmujące

organizacje sektorowe, przedsiębiorstwa rozwoju gospodarki społeczności, przedstawicieli władz miejskich oraz

naukowców akademickich (Montreal, 2008). Utworzyło także w obrębie departamentu rozwoju gospodarczego

specjalny wydział ds. ekonomii społecznej. Partnerstwo dostrzega społeczny i gospodarczy potencjał ekonomii

społecznej. Poniższy cytat z tego nowego porozumienia partnerskiego pokazuje, że miasto dostrzega rolę ekonomii

społecznej w tworzeniu dobrobytu, świadczeniu usługi i we włączeniu społecznym.

Wspólne przedsięwzięcia o charakterze spółdzielczym, wzajemnym lub niekomercyjnym przyczyniły się do rozwoju miasta

poprzez zaspokajanie potrzeb mieszkańców na różny sposób. Organizacje te wnoszą wkład w tworzenie dobrobytu

i tworzenie możliwości pracy zarówno dla wykształconych pracowników, jak i osób wykluczonych z rynku pracy.

Pomagają także poprawić jakość życia w Montrealu poprzez zapewnienie dostępnych usług na poziomie lokalnym

w dziedzinach takich jak: rekreacja, kultura, opieka nad dziećmi, pomoc osobom starszym, opieka zdrowotna, usługi

socjalne, gospodarowanie odpadami oraz usługi żywieniowe/gastronomiczne. Organizacje społeczne w znacznym stopniu

przyczyniły się do rewitalizacji problematycznych dzielnic z perspektywy zrównoważonego rozwoju. Zapewniły także

tysiącom montrealczyków dostęp do przystępnych lokali mieszkalnych poprzez tworzenie spółdzielni i niekomercyjnych

towarzystw mieszkaniowych.

Istnieje coraz większa liczba przykładów tworzenia sieci kontaktów, inicjatyw pośredniczących, w których organy

władzy mogą wziąć udział bądź nie, oraz polityki horyzontalnej (nadal w wielu przypadkach mają one charakter

doraźny i niezinstytucjonalizowany). Jak wspomniano powyżej, w kręgach organów władzy wyrażane jest wezwanie do

przekraczania granic, dostrzegające potrzebę przekrojowego dialogu politycznego nie tylko w odniesieniu do ekonomii

społecznej, ale też nowego podejścia do skutecznego kształtowania polityki. Wyrażana jest także potrzeba rozszerzenia

tego dialogu na organizacje społeczeństwa obywatelskiego, stworzenia nowych przestrzeni publicznych na potrzeby

podejmowania dyskusji oraz wspólnego kształtowania polityki. Ekonomia społeczna jest w rzeczywistości typem

idealnym, który potwierdza korzyści wynikające z takiej innowacji instytucjonalnej. Tam, gdzie nie została ona jeszcze

wprowadzona, wyzwanie często polega na przełamaniu kultury instytucjonalnej, którą nie jest łatwo przekształcić,

z powodu zarówno rozmiarów administracji, jak i utrwalonych praktyk. W coraz większym stopniu zjawisko to występuje

w wielu częściach świata. Nasi polscy gospodarze oraz wielu prelegentów z trzech regionów dostrzegają potrzebę

posunięcia się w tym kierunku i istnieją w Polsce początkowe tendencje, które potwierdzają korzyści płynące z takiej

zmiany.

5.8.3 Województwo świętokrzyskie

Województwo świętokrzyskie wytwarza jedynie 2,6% PKB. Regionalna strategia poprawy jakości życia „grup społecznych

zagrożonych marginalizacją” jest przykładem rozpoznania korzyści wynikających ze zintegrowanego podejścia do polityki

społecznej. Strategia ta wyraźnie wymaga zintegrowanego programu pomocy socjalnej, który wykracza poza pomoc

społeczną w odniesieniu do wielu zagadnień: bezrobocia, ubóstwa, niepełnosprawności, potrzeby opieki, edukacji,

przewlekłych chorób i alkoholizmu.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

54

Otrzymane dane na temat bezrobocia wykazują, że największa liczba bezrobotnych jest wśród młodzieży, kobiet i osób

żyjących na obszarach wiejskich, a 82% z nich nie ma dostępu do świadczeń dla bezrobotnych. W strategii pomocy

niepełnosprawnym, która obejmuje wiele usług i możliwości rozwoju zdolności, poruszono kwestię potrzeby koordynacji

organów władzy różnego szczebla i organizacji pozarządowych zaspokajających potrzeby tej grupy.

Ekonomia społeczna w tym regionie nie jest dostatecznie rozwinięta. Istniejące usługi socjalne nie są w stanie zareagować

np. na rosnącą liczbę osób starszych wymagających opieki i zakwaterowania. Kolejny problem to duża liczba bezrobotnych,

najwyższa na obszarach wiejskich oddalonych od Kielc. Centra integracji społecznej nie są w stanie przeprowadzić

działań mających na celu ocenę skuteczności ich wsparcia krótkoterminowego. Nie ma zinstytucjonalizowanych środków

zapewniających dostęp do rynku pracy.

W województwie świętokrzyskim strukturą najbardziej zbliżoną do organizacji pośredniczącej na rzecz ekonomii społecznej

jest być może Świętokrzyskie Zrzeszenie Organizacji Socjalnych (SZOS), które utworzono w 2005 r. Ważnym podmiotem

regionalnym jest jednak Caritas (katolickie organizacje pomocy społecznej), który wydaje się zapewniać pewną koordynację

na poziomie regionalnym. W województwie świętokrzyskim podstawowe dokumenty strategiczne są konsultowane

z podmiotami ekonomii społecznej.

W województwie tym, widać ograniczenia programu PO KL: na przykład w przypadku działania 7.2.1 spośród 16 wniosków

konkursowych przyjęto 11, ale tylko dwa otrzymały umowę. W ramach działania 7.3 złożono 43 wnioski – 30 przyjęto,

a 13 otrzymało dofinansowanie na kwoty maksymalnie 50 tys. PLN. Zauważono także, że działanie 7.2.1 było tak popularne,

że całą kwotę budżetu w wysokości 20 mln PLN wydano w ciągu zaledwie kilku miesięcy.

Duże nadzieje wiążą się z nowelizacją ustawy o spółdzielniach socjalnych, która zezwoli na szersze członkowstwo i możliwą

integrację bezrobotnych w bardziej wspierających strukturach organizacyjnych, które obejmą teraz mieszane członkostwo

w tych spółdzielniach, wcześniej ograniczone do osób znajdujących się w niekorzystnej sytuacji. Członkostwo może

na przykład objąć gminy. Panuje także sceptycyzm co do możliwości osiągnięcia spodziewanych wyników w ramach PO

KL. Ponieważ PO KL koncentruje się na szkoleniu oraz przewiduje bardzo ograniczone działania następcze i możliwości

inwestowania (brak wyspecjalizowanych instrumentów finansowych, niewielka motywacja dla prywatnych inwestorów),

nie odgrywa on ważnej roli dźwigni. Wąskie kryteria programu ograniczają jego potencjał.

Prelegenci z tego regionu, których zaproszono na spotkanie z ekspertami OECD, powtarzali opinie wyrażane przez

ekspertów z województwa małopolskiego, co do wymogu sporządzania przez władze samorządowe projektów planów

strategii lokalnych, aby kwalifikować się do finansowania w ramach programów urzędu marszałkowskiego. Zalecano

zachęcanie społeczności do udziału w tym procesie, aby opracować właściwe plany strategiczne. Taki proces zmobilizowałby

także obywateli do uczestnictwa, gdyby ten udział przekładał się na konkretne strategie.

Po raz kolejny należy wrócić do Kanady – tym razem do krajowej inicjatywy zwanej Vibrant Communities, która istnieje

w kilku miastach tego kraju i zajmuje się głębokim ubóstwem, wykluczeniem społecznym oraz bezrobociem. Jako projekt

pilotażowy zainicjowany przez organizacje pozarządowe i fundacje, strategie transformacji społeczno-gospodarczej

opartej na społeczności przeznaczone są do realizacji z udziałem wielu zainteresowanych stron, obejmujących szeroką

reprezentację społeczności.

Wstępny projekt finansowany przez kanadyjską fundację, która jest czynnym uczestnikiem tej inicjatywy, został przyjęty

na okres 2002-2006. Ze względu na sukces inicjatywy finansowanie przedłużono do 2011 r. Głównym celem Vibrant

Communities są kompleksowe inicjatywy ukierunkowane na zmniejszanie ubóstwa.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

55

Ramka 15. Najlepsze praktyki: Vibrant Communities (Kanada)

Podstawowe cele Vibrant Communities to:

Oddolna współpraca angażująca w te inicjatywy wszystkie sektory społeczeństwa; −
 Określenie atutów społeczności i odpowiednie ich zastosowanie w celu ograniczenia ubóstwa; −
 Angażowanie się w naukę, wymianę doświadczeń i dzielenie się nimi – bez względu na to czy są one −
wynikiem sukcesów, czy porażek. (http://tamarackcommunity.ca. Tamarack Institute jest partnerem

inicjatywy Vibrant Communities).

 Chociaż władze nie są partnerem tej inicjatywy, świadczy ona o rosnącym zainteresowaniu wsparciem kompleksowych

inicjatyw społecznych i wspólnym planowaniem z udziałem wielu zainteresowanych stron, które może obejmować różne

działy i poziomy administracji, i angażowaniu się w takie działania. Stało się to inspiracją do stworzenia przez rządowych

panelów wymiany wiedzy, stanowiących pierwszy krok w kierunku innowacji politycznej.

Inicjatywa Vibrant Communities doprowadziła do rozwoju innowacyjnych przestrzeni na potrzeby dialogu i wymiany

doświadczeń. Panel Vibrant Communities Government Learning Circle jest otwarty dla uczestników wszystkich poziomów

i rodzajów administracji zainteresowanych lokalnymi działaniami Vibrant Communities. Rządowy panel wymiany wiedzy

(Government Learning Circle) oferuje uczestnikom z obszaru administracji rządowej możliwości:

 udziału w krajowej sieci rządowych „podmiotów” zainteresowanych lepszym zrozumieniem budowania −
potencjału społeczności i ograniczania ubóstwa przy udziale społeczeństwa;

 dostęp do neutralnego forum, na którym otwarcie można wymieniać pomysły i doświadczenia; −
 wspólnych rozmów i zdobywania wiedzy o wyzwaniach i sprawdzonych rozwiązaniach we współpracy −
na rzecz zmian społecznych; oraz

 wspólnego zdobywania wiedzy o najlepszych praktykach w kształtowaniu nowych, mających duży wpływ −
relacji w zakresie administracji, biznesu i społeczeństwa.

Źródło: http://tamarackcommunity.ca

Sukces Vibrant Communities polegał na zwiększeniu udziału obywateli objętych inicjatywą. Nie są już oni postrzegani

jako ofiary, ale jako atuty społeczności. Ta zmiana nastawienia miała znaczący wpływ. W Polsce w przypadku działań

skupiających się np. na niepełnosprawnych kwestia poczucia godności ma zasadnicze znaczenie, tak jak w przypadku osób

długotrwale bezrobotnych, a zbyt często również osób starszych, które są postrzegane poprzez metafory polityczne (np.

szok demograficzny) i dane demograficzne, które w miarę wzrostu liczebności tej grupy przekładają ich istnienie na rosnące

obciążenie podatkowe. Pogląd ten z pewnością nie jest podzielany przez wiele pełnych oddania osób, które pracują

z osobami starszymi i są sfrustrowane schematami politycznymi, które klasyfikują ludzi dla celów opracowania programu.

Podejście opierające sie na atutach, ukształtowane pod wpływem prac Johna McKnighta ze Stanów Zjednoczonych, nie

tylko wzmacnia pozycję osób, które zmieniły swoją tożsamość i postrzeganie siebie, ale przyczynia się także do zmiany

sposobu rozumowania organów władzy. Organy władzy inwestują zwykle w atuty społeczne, takie jak: drogi, parki,

szpitale itd. Muszą brać pod uwagę obywateli jako zasoby, w które trzeba inwestować. Niektórzy polscy eksperci w tym

kontekście także wspomnieli o tym zagadnieniu. Jeżeli ludzie czują się reprezentowani lub gdy mogą brać udział, co

jest jeszcze lepsze, wówczas możliwe jest zmobilizowanie i utworzenie produktywnego społeczeństwa obywatelskiego.

Przy obecnym nacisku na szkolenie nie można sprostać złożonym wyzwaniom społecznym stojącym przed demografią

województwa świętokrzyskiego. Co gorsza, program PO KL i związane z nim finansowanie mogą być postrzegane raczej

jako porażka niż problem koordynacji, polegająca na tym, że proponowane i finansowane rozwiązania nie odpowiadają

problemom, które ma rozwiązywać ten program.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

56

Prelegenci odnieśli się także do braku wiedzy o gospodarce społecznej na szczeblu powiatów i gmin. Nawet na szczeblu

regionalnym nie ma jasnego zrozumienia pojęcia ekonomii społecznej i tego, jak może się przyczynić do poprawy jakości

życia. Jako, że jest to całkiem nowa idea, dlatego przed opracowaniem programu należy przeprowadzić w pierwszej kolejności

wstępne działania edukacyjne. Programy mają wyraźnie większą szansę powodzenia, jeżeli odzwierciedlają rzeczywistość,

w której działają i na którą muszą reagować. Wysunięto sugestię, że PO KL powinien być wykorzystany do rozwoju inicjatyw

społeczeństwa obywatelskiego. Jest ono istotne dla przełamania tego cyklu braku zrozumienia lub wiedzy, oporu, cynizmu

i wynikającej z nich nieskuteczności polityki. Zasugerowano także, że inicjatywa ta mogłaby być finansowana również przez

polskie władze na szczeblu krajowym.

Ta sugestia potwierdza konieczność publicznej edukacji, gromadzenia wiedzy i lokalnego udziału w celu utworzenia podstaw

dla inicjatyw społecznych w społecznościach oraz opracowania polityki wynikającej z tego procesu. Proces kształtowania polityki

ma zasadnicze znaczenie dla zdolności rządu do skutecznej innowacyjności i minimalizowania asymetrii w zakresie informacji

i koordynacji. W regionach takich jak województwo świętokrzyskie, które stoją przed głęboko zakorzenionymi wyzwaniami

społeczno-gospodarczymi, nie dziwi fakt, że zdolność organów władzy (regionalnej lub lokalnej) do wdrażania nowych,

nieznanych programów związanych z nowymi i nieznanymi koncepcjami jest mała, jeżeli nie żadna. Sytuacja taka ma też miejsce

w regionach znajdujących się w niekorzystnej sytuacji w większości krajów.

Na przykład w Quebeku istnieją lokalne podmioty pośredniczące w rozwoju zarówno na obszarach miejskich, jak i wiejskich

w całej prowincji, które mają także upoważnienia w zakresie ekonomii społecznej. Wyżej wspomniane regionalne bieguny

Chantier de l’économie sociale mogą być zlokalizowane w ramach tych podmiotów pośredniczących lub istnieć jako oddzielne

podmioty. To właśnie podmioty ekonomii społecznej i społeczeństwo obywatelskie określają te kwestie, przy czym wszyscy są

połączeni w sieć na poziomie prowincji. W ramach tej struktury instytucjonalnej, Quebec, region o bardzo niskim dochodzie,

założył swój własny biegun ekonomii społecznej (pakt), który odzwierciedla jego potrzeby i dążenia. Priorytety i finansowanie

nie są takie same jak w innych regionach, z wyjątkiem pewnych sektorowych programów finansowych, które dotyczą sektorów

takich jak: opieka nad dziećmi, opieka domowa itd. w całej prowincji. Nawet w tym przypadku, jeżeli jeden z tych sektorów

dominuje w regionie o niskim dochodzie, warunki określone dla tego sektora jako całości będą w dużej mierze odzwierciedlać

potrzeby tych sektorów, które działają w najgorszych warunkach itp. Korzyści z mobilizacji społeczności nie można sprowadzać

do minimum; koszty braku zrozumienie tej konieczności i braku wsparcia są wysokie dla rządu, którego programy nie spełniają

swoich celów, oraz dla obywateli, którym programy rządowe nie mogą dobrze służyć i którzy pozostają izolowani, a ich sytuacja

jest nadal niekorzystna.

Przez ostatnie dwadzieścia lat doniosłą rolę pełniła w tym regionie Caritas. Działalność Caritas jest dobrze znana i jest brana

za wzór na całym świecie. Ciekawie było wymienić poglądy z przedstawicielem Caritas, który uczestniczył w seminarium

w Krakowie. Potrzeba współpracy jest kluczowa dla zdolności Caritas do realizacji działań i przejścia od półśrodków do interwencji

transformacyjnej.

Caritas uczestniczył w opracowywaniu projektu ustawy o spółdzielniach socjalnych, dostarczała informacji i działała na rzecz

tworzenia tych spółdzielni. Z tego względu działa ona jako „punkt informacyjny”, zapewniając wsparcie tym, którzy chcą założyć

spółdzielnię socjalną. Jest świadoma wyzwań stojących przed tymi spółdzielniami i będzie w stanie stosować znowelizowane

przepisy w celu ograniczenia tych zagrożeń.

Caritas był w stanie skorzystać z PO KL z większym powodzeniem, ponieważ dobrze zna sytuację ludzi, którym świadczy usługi

oraz zapewnia wsparcie społeczne potrzebne programom szkoleniowym do osiągnięcia pozytywnych wyników. Programy

integracji społecznej i zawodowej oraz praca z niepełnosprawnymi dały ważne efekty. Współpraca z Ministerstwem Pracy

i Polityki Społecznej także poskutkowała poprawą warunków bezdomnych. Będąc organizacją niepubliczną ma ograniczone

zasoby do działania ale utworzyła kilka dodatkowych inicjatyw mających osiągnąć zaplanowane cele.

Caritas ma cenne doświadczenie wynikające ze współpracy z centrami integracji społecznej oraz jej złożonego podejścia do

zmniejszania ubóstwa. Jej powiązania z rządem są trwałe, co także wynika z udowodnionych możliwości. Inaczej jest w przypadku

małych centrów integracji społecznej (CIS), uzależnionych od niskiego i krótkoterminowego finansowania. Tam, gdzie owe

centra współpracują z Caritas, ich sytuacja jest lepsza, co podkreśla ponownie konieczność tworzenia inicjatyw obejmujących

wiele zainteresowanych stron, w tym wiele instytucji przeciwdziałających wykluczeniu społecznemu.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

57

Również w przypadku tego regionu pojawiały się komentarze na temat priorytetowego traktowania wykluczenia społecznego

oraz konieczności myślenia holistycznego. Na przykład zrównoważenie CIS opiera się na ich szerszych kompetencjach. Lokalne

organy muszą działać na rzecz tego celu we współpracy ze społeczeństwem – całym społeczeństwem, a nie tylko z beneficjentami.

W gospodarce społecznej ważna jest działalność gospodarcza i podejmowanie ryzyka, nie tylko interwencje społeczne. Skupienie

się na pomocy społecznej powoduje pominięcie transformacyjnej roli, którą ekonomia społeczna może odegrać. W nawiązaniu

do tego skupienia się na pomocy społecznej, która odróżnia spółdzielnie i CIS, padło pytanie o to, kto jest włączony do ekonomii

społecznej.

Świętokrzyskie Biuro Rozwoju Regionalnego (Instytucja Pośrednicząca dla PO KL) przyjmuje wnioski w ramach PO KL dla

przedsiębiorstw społecznych, inicjatyw lokalnych oraz projektów systemowych. Wydają się one kierować w stronę szerszej

interpretacji ekonomii społecznej, jakkolwiek nadal jest to zjawisko nowe. Prelegenci określili to jako „początkowe problemy”.

Jeżeli tak jest w istocie, to konieczność utworzenia mechanizmów wsparcia ma zasadnicze znaczenie dla inicjatyw w ich wczesnej

fazie.

Zgodnie z ogólnym poglądem, polski model ekonomii społecznej nadal trzeba opracować. Eksperci OECD usłyszeli to

od prelegentów ze wszystkich trzech regionów. Obecnie oczekuje się, że model ten uwzględni głęboko zakorzenione kwestie

społeczne, chociaż jego możliwości w tym zakresie są ograniczone. Rząd musi w dalszym ciągu zajmować się integracją społeczną

poprzez tworzenie partnerstw z podmiotami ekonomii społecznej, ale muszą one promować nową gospodarkę społeczną, która

jest czymś więcej niż tylko półśrodkiem. Aby było to możliwe, konieczna jest zmiana istniejących programów i polityk. Musi

to być proces oparty na współpracy. Nawet jeżeli pozostaje on na etapie początkowym, osoby obecnie pracujące na rzecz

ekonomii społecznej muszą być współautorami takiej polityki i programów. Jednocześnie należy prowadzić odpowiednie

szkolenie – nie tylko osób fizycznych, które chcą wejść na rynek pracy, ale i tych, którzy posiadają upoważnienia do realizacji

polityki ukierunkowanej na gospodarkę społeczną. Inne kraje również tego doświadczyły. Niczym nie da się zastąpić budowania

bazy wiedzy wśród osób zaangażowanych oraz w szeroko pojętym społeczeństwie, które musi dopiero zrozumieć gospodarkę

społeczną i jej potencjał.

5.9 Braki w obecnej polityce oraz potrzeby ekonomii społecznej

5.9.1 Partnerstwo z władzami publicznymi?

Wyniki ankiety przeprowadzonej wśród polskich organizacji pozarządowych w 2006r.9 wykazały, że większość z tych organizacji

ma poważne problemy z prowadzeniem ich codziennej działalności. Problemy te wynikają w znacznym stopniu ze złożonych

stosunków z władzami publicznymi i/lub z braku funduszy na prowadzenie działalności. Wyniki ankiety pokazują, że około

75% organizacji pozarządowych wcale nie współpracuje z władzami lokalnymi. Co więcej, według dyrektorów polskich

przedsiębiorstw społecznych, zbyt często brakuje dobrej woli i wiedzy na temat przedsiębiorstw społecznych. W wyniku tego,

małe wsparcie, jakie istnieje dla przedsiębiorstw społecznych jest często niewspółmierne do ich potrzeb. Tam, gdzie istnieje

współpraca między władzami lokalnymi a organizacjami pozarządowymi, jest ona uzależniona od znalezienia właściwej osoby

w danej instytucji, chętnej do współpracy z organizacją pozarządową. Ponieważ taki stosunek nie jest powszechny, taka osoba

musi mieć wystarczająco dużo czasu, energii i wpływów, by móc wspierać działania organizacji pozarządowej. Pokazuje to,

że udane kontakty pomiędzy organizacjami pozarządowymi oraz regionalnymi i lokalnymi władzami są bardzo często słabe,

oparte na osobistych relacjach. Ta sytuacja wskazuje także brak procedur wspomagających rozwój istniejących przedsiębiorstw

społecznych.

Materiał zebrany przez zespół z Organizacji Współpracy Gospodarczej i Rozwoju dobrze ilustruje przykład klientelizmu. Sytuacja

taka nie sprzyja rozwojowi ekonomii społecznej oraz potrzebie dialogu i współpracy, zwłaszcza we wczesnej fazie rozwoju, kiedy

mobilizacja wystarczającej wiedzy, w celu rozwijania adekwatnych reakcji. Jest to problem czysto adaptacyjny. Na przykład,

większość lokalnych społecznych strategii rozwoju została stworzona „na miejscu”, przez lokalne ośrodki pomocy społecznej.

9 Sprawozdanie z funkcjonowania ustawy o działalności pożytku publicznego i wolontariacie za 2006 rok

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

58

Zaledwie połowa z lokalnych społecznych strategii rozwoju była realizowana przy współpracy z innymi władzami lokalnymi,

takimi jak urząd pracy; tylko jedna trzecia powstała we współpracy z lokalnymi organizacjami pozarządowymi.

Niski poziom świadomości i zrozumienia ekonomii społecznej jest przyczyną trudności w ustanowieniu partnerstwa pomiędzy

lokalnymi i/lub regionalnymi władzami oraz dużą liczbą organizacji składających się na ekonomię społeczną. Na przykład,

w niektórych województwach, w sektorze publicznym wciąż nie ma świadomości roli, jaką mogą odgrywać podmioty ekonomii

społecznej we wdrażaniu polityki społecznej. Zgodnie z dominującą postawą to instytucje publiczne powinny odgrywać kluczową

rolę w realizowaniu programów pomocy społecznej oraz we wdrażaniu strategii integracji społecznej. Poziom świadomości

i zrozumienia ekonomii społecznej jest wyższy w głównych ośrodkach miejskich niż na obszarach wiejskich, gdzie pojęcie jest

wciąż bardzo nowe. Przedstawiciele ekonomii społecznej obecni na seminariach Organizacji Współpracy Gospodarczej i Rozwoju

podkreślali różnice w świadomości samorządowych władz miejskich i wiejskich, jako wytłumaczenie dla większej ilości problemów

wdrożeniowych na obszarach wiejskich.

W innych województwach, brak świadomości i zrozumienia jest związany z niskim poziomem profesjonalizmu wśród urzędników

lokalnych, którzy często widzą w organizacjach pozarządowych rywali, jeśli chodzi o pracę, fundusze i wpływy. Ponadto, władze

lokalne często nie są zbyt otwarte na innowacje. W takiej atmosferze, organizacje pozarządowe zwracają się do władz lokalnych

tylko wtedy, gdy potrzebują funduszy, ograniczając wzajemne relacje do składania wniosków o przyznanie dotacji. Główni

działacze ekonomii społecznej obecni na seminariach Organizacji Współpracy Gospodarczej i Rozwoju uznali, że warunki dla

ekonomii społecznej nie są obecnie sprzyjające. Zbyt często samorządy lokalne postrzegają ekonomię społeczną jako działalność

gospodarczą.

Podsumowując, dostępny materiał wskazuje, że idea partnerstwa pomiędzy ekonomią społeczną i władzami lokalnymi jest słabo

promowana. Powtarzające się opinie podczas wizyty studyjnej OECD w Polsce pokazały, że udział organizacji pozarządowych

w rozwoju lokalnych strategii społecznych był mały, podobnie udział społeczeństwa obywatelskiego we wdrażaniu polityki

społecznej był na ogół niewielki. Władze publiczne rozwijają strategie i opracowują instrumenty, które są następnie wykorzystywane

przez nie do rozwiązywania problemów. W takich okolicznościach nie jest łatwo zdobyć kapitał społeczny. Obecne relacje

pomiędzy władzami lokalnymi i lokalnymi organizacjami pozarządowymi są przede wszystkim oparte na klientelizmie, a nie

na partnerstwie.

Istnieje duża rozbieżność pomiędzy oczekiwaniami organizacji pomocy społecznej a ich zdolnością do osiągania wyników.

Podobnie jak w wielu innych częściach świata, struktura systemu opieki społecznej w Polsce w znacznym stopniu zmniejsza

możliwości wprowadzenia zmiany. Potrzebne są zmiany na wszystkich poziomach, w tym dotyczące edukacji pracowników

pomocy społecznej, nowych podejść do zarządzania organizacją, rozwoju infrastruktury instytucjonalnej, tak by zwiększyć

możliwości tworzenia bardziej efektywnej polityki opieki społecznej przez lokalne samorządy, itd. tak, by system stał się bardziej

elastyczny i otwarty. Co więcej, sama zmiana instytucjonalna nie wystarczy. Muszą jej towarzyszyć działania edukacyjne dla

zatrudnionych w lokalnych ośrodkach pomocy społecznej, urzędach ds. zatrudnienia oraz dla innych partnerów lokalnych. Te

działania edukacyjne powinny być skupione na integracji działalności różnych instytucji publicznych i organizacji pozarządowych

tak, by zwiększyć ich zdolność do rozwiązywania lokalnych problemów społecznych oraz rozwinąć sektor ekonomii społecznej. To

wszystko będzie wymagać czasu by wypromować nowe, wspólne zrozumienie jak osiągnąć cele, na które dotychczas patrzono

z jednej perspektywy, uzależnionej od określonej dziedziny, instytucji lub miejsca zatrudnienia. Ogranicza to znacznie zdolność

projektowania polityki, która integruje cele społeczne i ekonomiczne, by lepiej służyć ludziom w potrzebie.

5.9.2 Administracja publiczna a potrzeba nowych podejść hybrydowych

W Polsce, podobnie jak w innych krajach Organizacji Współpracy Gospodarczej i Rozwoju, rząd jest głównym nabywcą towarów

i usług. Ich zakup odbywa się zazwyczaj jak najmniejszym kosztem względem sektora publicznego. Jednakże, najniższa cena

towarów i usług nie koniecznie oznacza ogólne dobro społeczeństwa. Coraz częściej widać to w debatach polityki publicznej

dotyczących zamówień promujących przedsiębiorstwa ekonomii społecznej, które nie mogą rywalizować z dostawcami sektora

prywatnego mogącymi zaoferować bardziej konkurencyjne ceny. Argumentem przemawiającym za polityką zamówień jest

obniżenie wysokich kosztów społecznych związanych z ubóstwem i wykluczeniem społecznym, ponoszonych przez rząd poprzez

stworzenie rynku dla przedsiębiorstw ekonomii społecznej, które zatrudniają niepełnosprawnych, zapewniają szkolenia dla osób

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

59

wykluczonych z rynku pracy, pomagają w promowaniu działalności przedsiębiorstw ekonomii społecznej w rozwijających się

sektorach, takich jak środowisko, turystyka, kultura oraz innych sektorach działających na rzecz dobra publicznego. Wydajność

niektórych z tych przedsiębiorstw może być niższa, tak jak w przypadku zatrudniających osoby niepełnosprawne oraz firm

prowadzących szkolenia. Prowadzi to do wyższych kosztów, a w rezultacie także czasem do wyższych cen. Należy wziąć to pod

uwagę i uznać za podstawowy argument przeciwko oskarżeniom sektora prywatnego o nieuczciwą konkurencję.

Jako znaczący nabywca towarów i usług, rząd może w dużym stopniu przyczynić się do potrzeby rozwoju bardziej dochodowych

rynków dla przedsiębiorstw ekonomii społecznej. Rozważne zarządzanie środkami publicznymi nie zawsze oznacza wybór najniższej

ceny. Zamówienia są przykładem nowego podejścia do polityki opieki społecznej, które angażuje rząd w odmienny sposób –

w relacje pozornie rynkowe. Jednakże, w wielu przypadkach, na przykład w przedsiębiorstwach ekonomii społecznej dla osób

niepełnosprawnych lub w przedsiębiorstwach pełniących funkcje integracji poprzez pracę (WISE), efektywność polityki zamówień

zależy od innych form wsparcia publicznego. Podejście hybrydowe lub zintegrowane, łączące finansowanie programowe oraz

relacje rynkowe, będzie ostatecznie również opłacalne dla rządu. Podejście oparte na opiece społecznej jest bardziej kosztowne

zarówno dla społeczeństwa, jak i dla rządu. Wzrost wydajności rynku poprzez udział przedsiębiorstw ekonomii społecznej

przynosi zyski dla rządu w postaci wyższych dochodów z opodatkowania. W tym względzie, przyjęcie tzw. klauzul społecznych

w procedurach zamówień publicznych, które dają przywileje przedsiębiorstwom ekonomii społecznej produkującym takie towary

i dostarczającym takie usługi, które są zgodne z celami publicznymi, jest ważną opcją polityczną stosowaną w różnych częściach

świata oraz popieraną przez Unię Europejską (zamówienia publiczne stanowią około 16% PKB w Unii Europejskiej). Oznacza to

nowe ramy kontroli w poszczególnych państwach i/lub regionach. Oznacza to także nowy sposób myślenia, przenoszący nacisk

z kryterium ceny na wartości społeczne. Zamówienia są opcją o bezpośrednio wymiernym wpływie.

Zmiana sposobu myślenia jest wyzwaniem w wielu obszarach administracji publicznej. Nie jest to łatwe, ale można znaleźć

przykłady, które zainspirowałyby do takiej zmiany w krajach i/lub regionach, gdzie sprzeciw może być większy. Często sprzeciw

pojawia się tylko dlatego, że podejście jest nowe i nie można go wpasować w istniejące kategorie lub nie odpowiada logice

głęboko zakorzenionej w administracji publicznej. Jak już zwrócono uwagę w niniejszym raporcie, dowodzi się słuszności

argumentu, że wsparcie przedsiębiorstw społecznych przez rząd jest inwestycją, a nie wydatkiem. Oznacza to kolejną zmianę

w postrzeganiu przedsiębiorstw ekonomii społecznej z odbiorców dotacji publicznych lub datków dobroczynnych na rzecz

dostrzegania ich wkładu w wytwarzanie bogactwa.

5.9.3 Potrzeba silnych ośrodków wsparcia ekonomii społecznej

Obecnie, ośrodki wsparcia istniejące na poziomie krajowym i/lub regionalnym reprezentują niektóre elementy polskiej ekonomii

społecznej, a jedynie kilka nowopowstałych ośrodków we wszystkich trzech województwach wyraźnie promuje interesy ekonomii

społecznej. Jak już podkreślano w niniejszym raporcie, rozwój pewnych regionalnych ośrodków, takich jak Małopolski Pakt na rzecz

Ekonomii Społecznej, Stowarzyszenie BORIS w Warszawie, czy Stała Konferencja Ekonomii Społecznej (SKES) działająca na szczeblu

krajowym jest bardzo pozytywnym zjawiskiem. Jednakże, większość organizacji wspierających ekonomię społeczną powstała

niedawno i dlatego jest wciąż raczej słabo rozwinięta. Sprawia to, że ich zdolność do koordynowania działań i mówienia jednym

głosem w celu promocji ekonomi społecznej jest ograniczona. Ponadto, jeśli już istnieją jakieś formy współpracy pomiędzy władzami

na różnym poziomie oraz pomiędzy podmiotami ekonomii społecznej, to nie ma miejsca na udział w podejmowaniu decyzji.

Mimo rosnących możliwości dialogu pomiędzy działaczami ekonomii społecznej i rządem, ograniczona definicja polskiej ekonomii

społecznej oraz rozdrobnienie administracji są kluczowymi barierami dla rozwoju i wzrostu sektora ekonomii społecznej w Polsce. Nie ma

jasnych odpowiedzi, które tłumaczyłyby istnienie tych barier, ale ich obecność prowokuje szereg pytań: Czy kontakty pomiędzy ośrodkami

wsparcia ekonomii społecznej i podmiotami państwowymi nie istnieją? Czy są one nieudolne? Czy są jedynie w niewystarczającym

stopniu rozwinięte? Odpowiedzi na te pytania rodzą różne propozycje dotyczące ograniczenia lub wyeliminowania tych barier. Jeśli,

jest to na przykład jedynie kwestia czasu, wówczas nawiązanie kontaktów i nowych stosunków jest w mniejszym stopniu wyzwaniem,

niż w przypadku, gdy odpowiedzi na dwa pierwsze pytania są pozytywne. W rzeczywistości, kwestie leżące u podstaw tych pytań nie

wykluczają się wzajemnie. Uznanie istnienia tych barier jest jednak pierwszym decydującym krokiem.

W większości krajów, w których brakuje silnych ośrodków wsparcia, istnieje niewiele możliwości dialogu z działaczami ekonomii

społecznej lub ich uczestnictwa w przygotowywaniu polityki i w jej realizowaniu. Jednakże, w Polsce takie struktury wsparcia

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

60

istnieją, ale wciąż są niezdolne odpowiednio lub skutecznie koordynować swoje wysiłki. Dowodzi to faktu, że istnieją bardzo

poważne problemy strukturalne związane z koordynacją. Lepsze wykorzystanie ośrodków wsparcia ekonomii społecznej

w znacznym stopniu przyczyniłoby się do jej rozwoju jako całości, do rozszerzenia obecnej definicji ekonomii społecznej oraz

do zwiększenia wsparcia sektora publicznego dla rozwoju. Bariery instytucjonalne ograniczają zdolność do stworzenie spójnej

strategii rozwoju ekonomii społecznej.

Istnieją pewne i dalekosiężne plany, które mają w znacznym stopniu pomóc w rozwoju struktur wspomagających ekonomię

społeczną. Niniejszy raport pokazał niektóre ograniczenia Programu Operacyjnego Kapitał Ludzki realizowanego w ramach

Europejskiego Funduszu Społecznego, które wynikają z wąskich kryteriów kwalifikujących oraz z wybiórczej interpretacji zapisów

programu w zależności od regionu i lokalizacji, z czego wyniknęły różne procedury wdrażania. W odróżnieniu od tego, zgodnie

z Priorytetem VII powstanie 40 regionalnych OWES w całej Polsce, które ostatecznie utworzą jedną krajową sieć wsparcia. Priorytet

VII zawiera również postanowienia dotyczące wszechstronnej edukacji i programów doradczych, angażujących pracowników

organów publicznych i organizacje pozarządowe, które będą zdobywać wiedzę na temat ekonomii społecznej.

W niniejszym raporcie wielokrotnie zwracano uwagę na utworzenie niedawno międzyresortowego Zespołu do spraw rozwiązań

systemowych w zakresie ekonomii społecznej, z czym wiąże się duże nadzieje.

Organ ten działający przy Ministerstwie Pracy i Polityki Społecznej jest grupą osób reprezentujących różne grupy interesu, w tym

przedstawicieli z różnych sektorów, których zadaniem jest śledzenie rozwoju sektora ekonomii społecznej i tworzenie polityki

integracji.10

Zapewnia on ogromne możliwości spójności polityki i rozwiązania problemów dotyczących asymetrii informacji i koordynacji

pokazanych w niniejszym raporcie.

Oba te przedsięwzięcia są godne pochwały. Jednakże, jeśli nadal będą istniały przyczyny obecnego braku koordynacji pomiędzy

istniejącymi podmiotami ekonomii społecznej, ryzyko, że ekonomia społeczna będzie w niewystarczającym lub zbyt dużym

stopniu promowana jest wysokie. Bardzo scentralizowane i odgórne podejście zawierające liczne programy i inicjatywy

polityczne może paradoksalnie także przeszkadzać rozwojowi efektywnych ośrodków wsparcia i osłabiać ich niezależność.

Szczególny nacisk powinien być położony na rozwój przestrzeni polityki ekonomii społecznej tak, by włączyć w nią podmioty

ekonomii społecznej. W szczególności, należy zwrócić uwagę na rozwój definicji ekonomii społecznej przez samych jej działaczy,

w znaczeniu ogólnym i szczegółowym, jak również na wspieranie ich własnych dążeń mających na celu zapewnienie opieki

społecznej zarówno beneficjentom jak i społecznościom, w obrębie których prowadzą oni działalność. Oznacza to również

potrzebę znacznie większej współpracy z lokalnymi władzami publicznymi i zmianę stosunków z tych opartych na klientelizmie,

na opierające się na prawdziwym partnerstwie.

5.9.4 Reagowanie na specjalne potrzeby ludzi niepełnosprawnych

Kolejny problem, któremu trzeba poświęcić uwagę dotyczy specjalnych potrzeb ludzi niepełnosprawnych. Mają oni

odmienne potrzeby a te, jak już wspomniano, pociągają za sobą wyższe koszty. Jednak, obecne prawo dotyczące pomocy

społecznej nie rozróżnia kosztów projektów dla osób niepełnosprawnych i kosztów pozostałych projektów. W konkursach

otwartych jedynym z kryteriów są koszty, co jest sprzeczne z ideą równego traktowania wszystkich podmiotów. Jednakże,

wiele organizacji ekonomii społecznej nie może konkurować na otwartym rynku lub starać się o dofinansowanie projektów,

w których kryterium jest najniższa cena. Na przykład, przyznano wsparcie publiczne Stowarzyszeniom Żon Rolników,

podczas gdy wiele wartościowych projektów dla grup osób niepełnosprawnych zostało odrzuconych z powodu kosztów. Ten

10 W skład tego zespołu reprezentującego różne grupy interesu i działającego pod przewodnictwem Sekretarza Stanu w Ministerstwie Pracy

i Polityki Społecznej, wchodzą przedstawiciele z wielu ministerstw: Ministerstwa Edukcji Narodowej, Finansów, Nauki i Szkolnictwa Wyższego,

Rozwoju Regionalnego, Departamentu Pożytku Publicznego, Ministerstwa Gospodarki oraz przedstawiciele jednostek samorządu lokalnego

i Zespołu Doradców Strategicznych Prezesa Rady Ministrów. Składa się on również z przdstwicieli pozarządowych, w tym z badaczy Uniwersytetu

Warszawskiego, Uniwersytetu Ekonomicznego w Krakowie, jak również z przedstawicieli głównych fundacji, takich jak BARKA, NIDA i Caritas Kielce.

Ponadto, dwie sieci podmiotów ekonomii społecznej, tj. Stała Konferencja Ekonomii Społecznej oraz Ogólnopolski Związek Rewizyjny Spółdzielni

Socjalnych są jego członkami.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

61

uderzający przykład ilustruje jak brak świadomości i zrozumienia dla ekonomii społecznej na poziomie lokalnym ogranicza

efektywne wdrażanie priorytetów polityki rządu dotyczących ekonomii społecznej. Tego typu działania pokazują, że same

ramy prawne nie zapewnią realizacji postulatów wsparcia skierowanego do tych grup, dla których założono. Ponadto dla

osób niepełnosprawnych, ciągłość usług jest bardzo ważna. Wiele osób niepełnosprawnych potrzebuje długoterminowej

pomocy, podczas gdy jest dostępna jedynie ta krótkoterminowa.

Obecnie, wiele projektów realizowanych w ramach Inicjatywy Wspólnotowej EQUAL staje przed wyzwaniem negocjacji kontraktów

na określone projekty dla swoich klientów. Obecnie to powiatowy urząd pracy określa wynagrodzenia dla spółdzielni socjalnych,

ale robi to bez szczegółowej wiedzy na temat sytuacji ludzi niepełnosprawnych lub nie biorąc pod uwagę tego, jak połączyć

potrzeby społeczne z popytem rynkowym. Wykorzystanie dotacji dla niepełnosprawnych na tymczasowe programy szkoleniowe

i dopełnienie ich „wynagrodzeniem” jest mniej kosztowne, w szczególności w przypadku niektórych programów dotyczących

zakładów pracy chronionej. Zamyka się to w błędnym kole: osoby niepełnosprawne z zaświadczeniami uprawniającymi do

dotacji publicznych dla niepełnosprawnych. Prowadzi to do niższych kosztów zatrudnienia, ale także do niższej samooceny

wśród beneficjentów. Powszechnie wiadomo, że motywacja ma zasadnicze znaczenie dla zadowolenia klientów. Osoby cierpiące

z powodu chorób umysłowych są często piętnowane jako niepełnosprawne, co ogranicza ich możliwości rozwoju. Tacy ludzie

potrzebują kontaktu z „prawdziwymi” pracodawcami, ponieważ jedynie praca może doprowadzić ich do powrotu do zdrowia.

Podkreślając raz jeszcze obecny nacisk na najniższe koszty projektów oznacza, że te grupy ludzi muszą funkcjonować w oparciu

o dyskryminujące i piętnujace dotacje publiczne, nawet jeśli kłóci się to z ich potrzebami.

Wyższy koszt projektów służących osobom niepełnosprawnym musi być lepiej rozumiany, tak by zwiększyć ich skuteczność

w staraniach o ograniczone środki finansowe. W przeciwnym razie, obecne niepowodzenia spółdzielni socjalnych w zdobywaniu

wsparcia finansowego podczas konkurowania z firmami prywatnymi nie skończą się.

Kolejnym poważnym ograniczeniem oddziaływania Programu Operacyjnego Kapitał Ludzki dla ekonomii społecznej jest

finansowanie szkoleń, które nie zawierają żadnych szczególnych kwestii dotyczących ekonomii społecznej w swoich programach,

takich jak prawo, podatki, księgowość oraz inne kwestie, których znajomość jest potrzebna. Dlatego też, nie dziwi fakt, że wielu

uczestników seminariów w Polsce, uważa że wymogi stawiane przed potencjalnymi projektodawcami Programu Operacyjnego

Kapitał Ludzki nie zostały zaplanowane z uwzględnieniem potrzeb spółdzielni socjalnych.

5.9.5 Konieczność przyjęcia długoterminowej perspektywy

Obecnie w wielu miejscach w Polsce projekty realizowane w sektorze ekonomii społecznej mają charakter krótkoterminowy – ich

czas trwania ogranicza się do jednego roku. Brakuje także projektów horyzontalnych. Ponieważ budżety lokalne są układane

jednorazowo na rok, zmusza to lokalne władze samorządowe do podejmowania krótkoterminowych decyzji dotyczących

przyznawania funduszy na rzecz programów reintegracji społecznej. Oznacza to na przykład, że jeśli lokalne władze samorządowe

zlecą organizacjom pozarządowym stworzenie programów zatrudnienia dla osób niepełnosprawnych, wszystkie dotacje na ten

cel ustają wraz z końcem roku podatkowego. Co więcej, jeśli wziąć pod uwagę czas niezbędny do złożenia wniosków oraz do

ich oceny, to rzeczywisty czas na same działania jest jeszcze krótszy. Budżety jednoroczne w poważnym stopniu ograniczają

gminy oraz ich zdolność do udzielenia wsparcia sektorowi ekonomii społecznej.

Tworzenie budżetów krótkoterminowych oraz powtarzająca się każdego roku rywalizacja o granty powodują, że

planowanie działalności oraz sama działalność organizacji zajmujących się tworzeniem programów integracji społecznej

są bardzo nieskoordynowane. W bezpośredni sposób wpływa to również na jakość usług, jakie organizacje te zapewniają

osobom niepełnosprawnym oraz zagrożonym wykluczeniem społecznym. Nie ulega wątpliwości, że problem ten wymaga

systematycznego podejścia, które pozwoliłoby uniknąć sytuacji, w której polityka związana z taką krótkoterminową strategią

nie sprawdzi się. Ponieważ podmioty ekonomii społecznej muszą zmagać się z koniecznością nieustannego składania

wniosków o dofinansowanie oraz z niepewnością, jaka się z tym wiąże, nie mogą one w pełni wykorzystać swojego

potencjału. W zawiązku z tym nie można w sposób realistyczny oczekiwać od nich, że zdołają osiągnąć stawiane przed

nimi cele. Wreszcie pod znakiem zapytania stoi przetrwanie niewielkich podmiotów ekonomii społecznej pozbawionych

dostępu do długoterminowych źródeł finansowania.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

62

5.9.6 Pomoc finansowa dla ekonomii społecznej

Można zauważyć palącą potrzebę większych nakładów finansowych. Obecny klimat nie sprzyja zapewnieniu dostatecznych,

czyli integracyjnych instrumentów finansowych stworzonych na potrzeby przedsiębiorstw z sektora ekonomii społecznej, takich

jak gwarantowane fundusze przeznaczone dla tych podmiotów, różnorodne instrumenty inwestycyjne oraz udział instytucji

finansowych, w szczególności, choć nie tylko, banków spółdzielczych. Konieczne jest stworzenie specjalnej infrastruktury

finansowej, która byłaby lepiej dostosowana do szczególnych potrzeb podmiotów ekonomii społecznej oraz, w której znalazłoby

się miejsce na pomoc ze strony państwa.

Jak zauważono w niniejszym raporcie, środki finansowe przeznaczone dla sektora ekonomii społecznej powinny pochodzić

z wielu źródeł, w tym od najważniejszych instytucji finansowych. Aby rzeczywiście włączyć się w rzeczową dyskusję na temat

potrzeb finansowych sektora ekonomii społecznej, rząd musi zobowiązać się do udzielenia niezbędnego wsparcia oraz do

zapewnienia bezpieczeństwa koniecznego do stworzenia struktury finansowania sektora ekonomii społecznej. We wszystkich

krajach, w których nowe, hybrydowe instytucje finansowe inwestują w sektor ekonomii społecznej, działalność ta pociągała za

sobą wiele różnych przedsięwzięć polityki publicznej. Należy tu wymienić: współpracę z potencjalnymi inwestorami, ograniczenie

finansowego zaangażowania ze strony organizacji pozarządowych, uzyskanie gwarancji rządowych, politykę podatkową, w tym

ulgi podatkowe itd. Zwiększenie możliwości finansowych przedsiębiorstw ekonomii społecznej jest niezbędne do skonsolidowania

działalności tychże przedsiębiorstw oraz do stworzenia im warunków do rozwoju.

Sektor finansowy, w skład którego wchodzą już istniejące instytucje finansowe, potrzebuje bodźców. Natomiast, aby przyciągnąć

nowych inwestorów, niezbędne jest stworzenie spójnego systemu. W obecnych uwarunkowaniach, możliwość uzyskiwania

pewnych, długoterminowych dochodów z inwestycji wydaje się szczególnie atrakcyjna, zwłaszcza, jeśli weźmiemy pod uwagę

niestabilność rynków finansowych, a także niebezpieczeństwa wynikające z działalności spekulacyjnej. Niższe, ale za to pewne

zyski, jakie można uzyskać inwestując w sektor ekonomii społecznej, cieszą się obecnie największym zainteresowaniem.

Opracowania naukowe, które to potwierdzają, powinny być rozpowszechniane w formie poradników pokazujących jak stworzyć

instrumenty inwestycyjne dla sektora ekonomii społecznej. Jak już wspominano w niniejszym raporcie, sektory: finansowy oraz

prywatny obecnie w większym niż kiedyś stopniu są świadome istnienia rozmaitych innowacyjnych instrumentów finansowych,

jakie zostały stworzone w ostatnich latach po to, aby wyjść naprzeciw potrzebom organizacji społecznych, a także podmiotom

ekonomii społecznej, które pozbawione są dostępu do kapitału na rynkach finansowych. Mikrokredyt, społeczne i/lub solidarne

finansowanie, inwestycje realizowane w ramach rozmaitych programów itp. są obecnie lepiej znane i rozumiane. Dający się

zauważyć w ostatnich latach wzrost inwestycji zaangażowanych społecznie, zwłaszcza teraz, gdy inwestorzy reagują nie tylko

na znaczne poniesione straty związane z obecnym kryzysem finansowym, ale również szukają sposobów bardziej etycznego

inwestowania, daje większe możliwości do współpracy z inwestorami w celu stworzenia instrumentów inwestycyjnych dla

przedsiębiorstw i organizacji należących do sektora ekonomii społecznej.

W niektórych krajach proces ten przebiega sprawniej niż w innych. Na przykład, w Stanach Zjednoczonych inwestycje

o charakterze społecznym mają długie tradycje, co stanowi podwaliny dla stworzenia nowych narzędzi oraz strategii

rozwoju, w tym wzrostu przedsięwzięć dobroczynnych podejmowanych przez liczne amerykańskie fundacje. W Kanadzie,

na prowadzenie w tej dziedzinie wysunął się Quebec, który stworzył rynek finansowy dla ekonomii społecznej za pomocą

różnorodnych instrumentów inwestycyjnych, sięgających od mikrokredytu po instrumenty „quasi-equity” oraz instrumenty

finansowania długoterminowego. Zostały one stworzone przede wszystkim przez przedsiębiorców z sektora ekonomii

społecznej we współpracy z rządem, ruchem pracowniczym oraz działaczami społecznymi. Dotychczas najsłabsze ogniwo

w Quebecu stanowił sektor prywatny. W Polsce, gdzie istnieje już infrastruktura polityczna, szanse na stworzenie nowych

ram dla ekonomii społecznej są większej. Pomoc rządu na rzecz sektora ekonomii społecznej na szczeblu ogólnokrajowym,

wsparta przez program Europejskiego Funduszu Społecznego, zapewnia solidne podstawy, dzięki którym proces ten może

się rozpocząć. Jednakże, aby mógł sprostać potrzebom finansowym sektora ekonomii społecznej, w procesie jego tworzenia

muszą uczestniczyć ludzie, którzy poznali jego działanie w praktyce.

Znowelizowana ustawa o spółdzielniach socjalnych umożliwia pozyskiwanie funduszy współfinansowanych z EFS w formie

kredytów, grantów oraz gwarancji kredytowych. Jest to pozytywny krok, który nie tylko przyczyni się do wzrostu dostępności

środków finansowych, ale również potencjalnie może zadziałać jako dźwignia finansowa, która zachęci inne instytucje finansowe

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

63

do inwestowania w sektor ekonomii społecznej. Istotna rola dźwigni finansowej daje się zauważyć w wielu państwach, w których

instytucje prywatne uczestniczą tym chętniej, im większe zaangażowanie wykazuje rząd. W tym przypadku, rolę tę odgrywa EFS.

Może on również zadziałać jako dźwignia dla polskiego rządu, tak, aby odegrał on podobną rolę. Za jego przykładem poszłyby

wówczas prywatne instytucje.

5.9.7 Znaczenie EFS dla rozwoju polskiej ekonomii społecznej

Znaczenie Programów finansowanych z Europejskiego Funduszu Społecznego w tym Inicjatywy Wspólnotowej EQUAL (IW

EQUAL) było wielokrotnie podkreślane na seminariach odbywających się w Polsce. Projekty realizowane w ramach IW EQUAL

zapewniają płaszczyznę dla nawiązania współpracy pomiędzy administracją publiczną, organizacjami pozarządowymi oraz

prywatnymi przedsiębiorstwami. Pozbawienie projektów źródła finansowania, jakim był dotychczas EQUAL, stwarza obecnie

wiele problemów, których jeszcze nie udało się rozwiązać przy pomocy Programu Operacyjnego Kapitał Ludzki również

finansowanego z EFS. Okazuje się teraz, że bez środków finansowych na projekty przyznawane w ramach IW EQUAL, wiele

podmiotów ekonomii społecznej nie ma szans na przetrwanie. Decentralizacja systemu finansowania Programu Operacyjnego

Kapitał Ludzki w ramach EFS, która miała na celu przybliżenie programu potencjalnym beneficjentom, nie spełniła pokładanych

w niej nadziei. Program Operacyjny Kapitał Ludzki nie promuje bliskiej współpracy pomiędzy władzami lokalnymi a organizacjami

pozarządowymi, co wielokrotnie sygnalizowano w niniejszym raporcie. Proces składania wniosków stał się czynnością

zdominowaną przez profesjonalistów, wykluczając z walki o fundusze wielu potencjalnych beneficjentów, których taka sytuacja

zniechęca. Obecnie projekty przygotowywane są przez przedsiębiorstwa komercyjne, podczas gdy niewielkie podmioty ekonomii

społecznej są pomijane. Konieczność składania ofert w konkurencyjnych przetargach publicznych prowadzi do takich wynaturzeń.

Należy raczej zatem wykorzystywać podejście partnerskie Programu Operacyjnego Kapitał Ludzki do promowania takich form

współpracy, w których mogłoby uczestniczyć również środowisko biznesowe, zamiast powracać do przestarzałego odgórnego

modelu administracji przyznającej granty zwycięzcom konkursów, w tym również organizacjom pozarządowym czy podmiotom

ekonomii społecznej. Mają na to wpływ co najmniej dwie kwestie: po pierwsze, postawienie organizacji pozarządowych oraz

podmiotów ekonomii społecznej wobec konieczności konkurowania z sektorem prywatnym, zmniejszając tym samym szanse

tych podmiotów na uzyskanie funduszy, a po drugie, zaprzepaszczenie sposobności do nawiązania współpracy.

5.9.8 Inicjatywa Wspólnotowa EQUAL a dobre zarządzanie

IW EQUAL nie zaspokoiła w wystarczającym stopniu potrzeb sektora ekonomii społecznej. Warszawski Dom Pod Fontanną

pokazuje skuteczność działania inicjatywy EQUAL w porównaniu do problemów, jakie przypisuje się obecnie programowi

Kapitał Ludzki. Przedstawiciel tej ważnej inicjatywy wskazał na istotną rolę IW EQUAL w opracowaniu ich własnego programu,

który odniósł sukces. Dzięki pomocy ze środków IW EQUAL miał szansę powiedzenia się eksperyment z warszawskim Domem

Pod Fontanną przy współudziale 12 innych organizacji, w tym władz miasta, urzędu pracy, osób prywatnych oraz instytucji

edukacyjnych. Na sukces złożyły się kontakty z partnerami z innych państw, zagraniczne wyjazdy w celach naukowych,

szkolenia z zakresu tworzenia klubów-domów, dzięki czemu możliwe było ulepszenie polskiego modelu. Inicjatywa

EQUAL zapewniła pomoc niezbędną do stworzenia i skonsolidowania tego projektu. Jest to ważny przykład pokazujący

wysoki koszt początkowy związany ze stworzeniem nowego programu, który jest niezależny od pozytywnych wyników

związanych z wykorzystaniem środków IW EQUAL. Przykład ten potwierdza korzyści płynące ze wsparcia szerszego niż to,

jakie jest obecnie dostępne w ramach Programu Operacyjnego Kapitał Ludzki. Dostarczył on również wielu potencjalnych

wniosków, o ile wcześniejsze doświadczenia były wynikiem współpracy z osobami znającymi ten program w praktyce oraz

koordynatorami programu w tych regionach, gdzie Program Operacyjny Kapitał Ludzki nie odzwierciedla jak dotąd potrzeb

podmiotów ekonomii społecznej.

Podobne świadectwa można znaleźć wśród niezwykle pozytywnych opinii wyrażonych przez fundację SYNAPSIS. Inicjatywa

EQUAL przyniosła wiele korzyści nie tylko ze względu na fundusze, jakich dostarczyła, ale również dlatego, że zapewniła warunki

niezbędne do stworzenia modeli, których opracowanie w innym wypadku byłoby niemożliwe. IW EQUAL charakteryzowała

się elastycznością, promowaniem innowacyjności oraz poparciem dla eksperymentowania, współpracy itp. Jednakże, obecnie

współpraca pomiędzy fundacją SYNAPSIS a Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych cechuje się mniejszą

elastycznością i nie doprowadziła do zatwierdzenia ani jednego projektu. Odzwierciedla to wyraźną zmianę, jaka dokonała się

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

64

w kryteriach oceny, jak się wydaje, na niekorzyść projektów realizowanych w ramach IW EQUAL, które wcześniej były oceniane

pozytywnie.

Szeroko pojęta i pragmatyczna współpraca, jaka charakteryzowała projekty realizowane w ramach IW EQUAL zwykle zawierała

następujące elementy: a) wspólnie ustalone cele i wartości, b) wzajemne zaufanie, szacunek oraz równość, c) wzajemną

odpowiedzialność, d) przejrzystość działania, e) wzajemne zrozumienie politycznych, ekonomicznych oraz kulturowych

uwarunkowań oraz wynikających z nich ograniczeń instytucjonalnych, f) gotowość do długofalowej współpracy. Kryteria te są

zwykle związane z dobrym zarządzaniem.

5.9.9 Program Operacyjny Kapitał Ludzki – nowy ustrój czy krok wstecz?

Większość uczestników seminariów potwierdziła skuteczność IW EQUAL. Teraz, gdy jego wdrażanie zostało zakończone, wiele

organizacji nie będzie w stanie przetrwać, w tym także wiele centrów integracji społecznej. Jeśli podmioty ekonomii społecznej

nie potrafią skutecznie konkurować w celu pozyskania funduszy z Programu Operacyjnego Kapitał Ludzki, stają w obliczu

bankructwa. Działania 7.1 oraz 7.2 zapewniają pomoc dla ośrodków pomocy społecznej i powiatowych centrów pomocy rodzinie,

ale organizacje pozarządowe oraz podmioty ekonomii społecznej nie mają żadnych gwarancji na pozyskanie tych funduszy.

Stabilność tych organizacji pozarządowych w dużym stopniu zależy zarówno od przebiegu procesu składania wniosków, jak i od

niewielkich szans na sukces, ale również, jak sygnalizowano powyżej, od krótkoterminowych źródeł finansowania dostępnych

w ramach Programu.

W latach 2004-2006, we wszystkich trzech województwach wytypowanych do przeprowadzenia pogłębionych badań

powstało kilkanaście partnerstw stworzonych w ramach IW EQUAL. Teraz, gdy spółki te zostały rozwiązane, głównym źródłem

finansowania dla podmiotów ekonomii społecznej jest Działanie 7.2 w ramach Programu Operacyjnego Kapitał Ludzki.

Można zauważyć wiele niedoskonałości, które wpływają na skuteczność tego Programu. Na przykład, w Ustawie Prawo

zamówień publicznych, powinny znaleźć się klauzule społeczne na poziomie lokalnym. Przedsiębiorstwa społeczne powinny

mieć zapewnioną pomoc finansową na rozpoczęcie działalności. Jednakże niektórzy utrzymują, że jedyną różnicą pomiędzy

Programem Operacyjnym Kapitał Ludzki a Inicjatywą Wspólnotową EQUAL jest sposób, w jaki wdraża się obydwa programy.

Obecnie szczególny nacisk kładzie się na działania na szczeblu wojewódzkim, ale jak zauważono powyżej, problemem jest

brak niezbędnego doświadczenia. Kwestie te są często zbyt skomplikowane, aby mogły się nimi zająć wojewódzkie urzędy

pracy czy władze regionalne.

Uwydatnia to konieczność opracowania programu edukacyjnego, który skierowany byłby do władz wojewódzkich i lokalnych.

Obecnie działający program jest znacznie bardziej zbiurokratyzowany; władze wojewódzkie wydają się skupiać bardziej

na kwestiach technicznych oraz na zgodności z obowiązującym prawem, zamiast nawiązywać bliższe kontakty z potencjalnymi

beneficjentami w celu lepszego zrozumienia sposobu, w jaki program ten może wyjść naprzeciw potrzebom tych osób

oraz organizacji. Niektórzy mówiąc o IW EQUAL posługiwali się wyrażeniem „Złoty Wiek”, tj. czasów przetargów, nadziei

na lepsze rozwiązania oraz lepsze sposoby finansowania. Należy wprowadzić nie tylko zmiany w prawodawstwie dotyczącym

zamówień publicznych, ale również w dostępie do informacji dla województw. Po znowelizowaniu Ustawy o spółdzielniach

socjalnych kolejnym wyzwaniem będzie promowanie na szczeblu wojewódzkim rozwiązań z zakresu ekonomii społecznej.

Te, z kolei obarczone odpowiedzialnością za nowe programy będą musiały nauczyć się jak nawiązywać kontakty z partnerami

biznesowymi i podmiotami ekonomii społecznej. Będą musiały wdrożyć lokalne programy w celu stworzenia sieci wsparcia

przedsiębiorczości społecznej oraz zapewnienia pomocy dla nowotworzonych oraz już istniejących ośrodków ekonomii

społecznej.

Kwestia ta była już wcześniej poruszana w niniejszym raporcie, ale należy ją jeszcze raz podkreślić. Jeśli urzędnikom

administracji państwowej ma zostać powierzona odpowiedzialność za nowe programy zorientowane na osiąganie nowych

celów, towarzyszyć temu musi zakrojona na szeroką skalę akcja edukacyjna. Potwierdza się to nie tylko w przypadku Polski.

W wielu częściach świata ekonomia społeczna wciąż nie jest dobrze rozumiana i wciąż trzeba powtarzać, że decentralizacja

odpowiedzialności za ekonomię społeczną jest najskuteczniejszym sposobem, w jaki programy te mogą osiągnąć stawiane

przed nimi cele. Jednakże, takie decyzje polityczne będą musiały napotkać trudności z wdrożeniem, jeśli zdecentralizowane

instytucje, które obarczy się nowymi obowiązkami, nie będą zapewniać odpowiednich szkoleń dla koordynatorów

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

65

programów. Można tego dokonać na wiele sposobów. Na przykład w wypadku Polski można zaproponować następujące

rozwiązanie: ci, którzy zarządzali wcześniej przedsięwzięciem w ramach IW EQUAL, jak również ci, którzy korzystali ze

wsparcia w ramach tej inicjatywy, będą aktywnie uczestniczyć w takich szkoleniach. Ich doświadczenie oraz wiedza na temat

ekonomii społecznej są obecnie niedoceniane, a mogłyby się przyczynić do zmniejszenia istniejącego obecnie rozdźwięku

pomiędzy Programem Operacyjnym Kapitał Ludzki a jego docelowymi odbiorcami. Mogłyby to również wnieść coś do

toczącej się obecnie istotnej debaty na temat koncepcji Programu, kryteriów wyboru projektów, a nawet finansowania

krótkoterminowego.

5.9.10 Nowe formy współpracy – możliwy krok naprzód?

Niektórzy znaczący polscy naukowcy zauważyli, że Polska stoi obecnie przed podstawowym dylematem społeczeństwa

obywatelskiego. Poziom kapitału społecznego mierzony za pomocą ogólnego zaufania społecznego jest bardzo niski, podobnie

jak działalność oraz zaangażowanie obywatelskie. Chociaż wiele osób żyje na koszt państwa, nie ufają one państwu, ani sobie

nawzajem (Hausner, 2008). Rozwiązanie tego dylematu nie jest ani proste, ani łatwo dostępne. Inni badacze zaproponowali

szereg konkretnych przedsięwzięć oraz działań mających na celu wsparcie ekonomii społecznej. Należy opracowywać je w taki

sposób, aby włączyć do działania różne typy organizacji, rząd, stowarzyszenia regionalne i lokalne, organizacje pozarządowe,

uczelnie, środowiska eksperckie, prywatne przedsiębiorstwa, środowiska biznesowe oraz media. Taka szeroko zakrojona oraz

pragmatyczna współpraca ma wiele cech wspólnych z partnerstwami tworzonymi w ramach IW EQUAL.

Niektórzy znani polscy komentatorzy podkreślają, że partnerstwa oraz zinstytucjonalizowane formy współpracy są konieczne,

aby ekonomia społeczna mogła się stać nowym ruchem społecznym. W raporcie tym mowa była o doświadczeniach Quebecu

jako przykładzie pokazującym zakrojony na szeroką skalę model współpracy, który znajduje się u podstaw tworzącego się ruchu

społecznej ekonomii. Współpraca oraz zdecentralizowane rządy, jakie charakteryzują ekonomię społeczną w Quebecu, przyczyniły

się zarówno do stworzenia wspólnej tożsamości, jak również do osiągnięcia instytucjonalnej zdolności do negocjowania z rządem.

Dla rządu oznacza to również niższe koszty zawierania transakcji, jako że potrzeby ekonomii społecznej są lepiej rozumiane.

Zdecentralizowany zarząd reprezentujący różne grupy interesu, jaki definiuje system instytucji ekonomii społecznej, analogicznie

zainspirował rząd do podejmowania działań horyzontalnych oraz do stworzenia własnych form współpracy instytucjonalnej

w obrębie administracji publicznej. Rozszerzenie na rząd korzyści płynących z działalności horyzontalnej w obrębie ekonomii

społecznej, doprowadziło w ostatnim czasie do przyjęcia Planu Wykonawczego dla Ekonomii Społecznej w prowincji Quebec

oraz do stworzenia przez miasto Montreal zinstytucjonalizowanej spółki w sektorze ekonomii społecznej, o czym mowa była

wcześniej w niniejszym raporcie.

Jak powiedziano we wstępie niniejszego raportu, oczywiste jest, że model stworzony w określonych uwarunkowaniach

kulturowych i instytucjonalnych nie może po prostu zostać przeniesiony w inne warunki. Oznacza to, że doświadczenia IW

EQUAL oraz innowacyjne instytucje, jakie istnieją w Polsce na szczeblu krajowym oraz regionalnym, takie jak Stała Konferencja

Ekonomii Społecznej (SKES), międzyresortowy zespół ds. rozwiązań systemowych w zakresie ekonomii społecznej oraz Małopolski

Pakt na Rzecz Ekonomii Społecznej, między innymi, każą przypuszczać, że szersza współpraca jest możliwa. Ugruntowanie oraz

rozszerzenie tej współpracy na poziomie wojewódzkim w Polsce będzie miało wpływ na instytucje państwowe oraz na lokalne

społeczności.

Zaktywizowanie już istniejących instytucji oraz dostarczenie bodźca do tworzenia nowych partnerstw to wyzwania, jakie

obecnie stoją przed Polską. Aby ruch ekonomii społecznej mógł osiągnąć stawiane przed nim cele, potrzeba zarówno partnerstw

wielostronnych, reprezentujących różne grupy interesu, jak i partnerstw wielopłaszczyznowych. Taki model współpracy

stanowi odpowiedź na wiele z najistotniejszych problemów zasygnalizowanych w niniejszym raporcie: rozwarstwienie sektora

publicznego zajmującego się wykluczeniem społecznym, brak współdziałania pomiędzy różnymi jednostkami administracji

lokalnej a organizacjami pozarządowymi, krótkoterminowe finansowanie, itp.

Być może nadszedł już czas, aby opracować nową strategię, która zajęłaby się pozornie nierozwiązywalnym problemem

wykluczenia społecznego w Polsce, problemem, który ponownie wyciąga na światło dzienne najważniejsze aspekty projektów

realizowanych w ramach IW EQUAL, który opiera się na współpracy pomiędzy władzami lokalnymi i wojewódzkimi z aktywnym

udziałem podmiotów ekonomii społecznej, w szerokim ujęciu zawierającym świadczenia na rzecz ogółu ludności.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

66

Wnioski i zalecenia 6

W niniejszym raporcie zidentyfikowano wyzwania, przed jakimi staje obecnie ekonomia społeczna w Polsce. Eksperci OECD

mieli możliwość uzyskania informacji na temat ekonomii społecznej w Polsce od wielu praktyków, przedstawicieli administracji

rządowej poziomu lokalnego, wojewódzkiego i krajowego oraz od pracowników naukowych. Powyższa analiza opiera się

również na raporcie wstępnym przekazanym ekspertom OECD i na wybranych publikacjach naukowych, dotyczących polskiej

ekonomi społecznej. Wizyta studyjna przyczyniła się do lepszego zrozumienia wyzwań wskazanych w raporcie wstępnym

i publikacjach naukowych. W analizie i zaleceniach wykorzystano także wiedzę na temat ekonomii społecznej w innych częściach

Europy i Ameryki Północnej. Poniższe wnioski i zalecenia wypływają z obu tych metodyk. Niniejszy raport odzwierciedla syntezę

źródeł i wypowiedzi, odnoszących się do wybranych interwencji i inicjatyw, na których opiera się analiza.

Sformułowano następujące rekomendacje w podziale na trzy podgrupy:

6.1 Sposób rozumienia koncepcji ekonomii społecznej oraz

rozpowszechnianie informacji na jej temat

Ministerstwo Pracy i Polityki Społecznej powinno przeprowadzić krytyczny przegląd obecnego rozumienia −
ekonomii społecznej i jej silnego nacisku na kwestię integracji społecznej;

Należy rozszerzyć koncepcję przedsiębiorstw społecznych, tak, aby objęła towary i usługi świadczone w interesie −
ogólnym;

Ministerstwo Pracy i Polityki Społecznej powinno również dążyć do rozpowszechniania tego lepszego sposobu −
pojmowania ekonomii społecznej poprzez ciągłe, zorganizowane cykle seminariów, warsztatów, spotkań itp;

Seria konferencji poświęconych ekonomii społecznej i przedsiębiorczości społecznej mogłaby zostać zorganizowana −
i przeprowadzona przez polskich naukowców we współpracy z Ministerstwem Pracy i Polityki Społecznej oraz

Ministerstwem Rozwoju Regionalnego.

6.2 Promowanie polityki udzielania wsparcia

dla ekonomii społecznej

Konieczne jest opracowanie krajowej strategii mającej na celu pokonanie najgorszych aspektów i konsekwencji −
skrajnego rozdrobnienia i zawiłości polskiego systemu politycznego i administracyjnego, szczególnie w odniesieniu

do gospodarki społecznej;

Aby ekonomia społeczna mogła skutecznie przyczyniać się do poprawy życia ludzi i społeczności konieczne jest −
jej włączenie do polityk, które dotyczą zdrowia, kwestii społecznych, edukacji, środowiska, strategii rynku pracy,

rozwoju przedsiębiorczości itd;

Należy przeprowadzić konsultacje z Międzyresortowym Zespołem ds. Rozwiązań Systemowych w zakresie −
ekonomii społecznej na temat sposobu opracowywania nowej strategii promocji długoterminowych partnerstw

między organizacjami ekonomii społecznej a samorządami regionalnymi i lokalnymi poziomu wojewódzkiego,

powiatowego i gminnego w sferze szeroko rozumianej polityki społecznej tak, aby objąć większość kluczowych

aspektów życia we współczesnym społeczeństwie;

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

67

Aby ekonomia społeczna mogła się rozwijać, programy wsparcia muszą reagować na jej potrzeby, a potrzeby −
te z kolei powinny być wyrażane przez osoby, którym przedsiębiorstwa gospodarki społecznej posłużą

w największym stopniu;

Jeżeli ekonomia społeczna ma się rozwijać to potrzebuje ona skutecznych narzędzi wspomagających ten −
rozwój;

Krytyczne znaczenie dla rozwoju ekonomii społecznej ma dostęp do kapitału; −
Należy gruntownie rozważyć wprowadzenie 3-letnich budżetów w przypadku projektów z zakresu gospodarki −
społecznej na szczeblu powiatu i gminy oraz opracowanie środków mających na celu wdrożenie budżetów

o dłuższym terminie realizacji;

Ogólnokrajowy program, trwający od 10 do 20 lat, zaprojektowany w celu likwidacji głównych barier −
instytucjonalnych i kulturowych, uniemożliwiających pełny udział osób niepełnosprawnych w szkolnictwie

na poziomie podstawowym, średnim i wyższym, a przez to także w życiu zawodowym, powinien zostać

opracowany przez wszystkie polskie gminy, powiaty i województwa. Taka edukacja, zaplecze szkoleniowe

i działania mogłyby zostać zorganizowane przy właściwym wsparciu i przy odpowiednich przepisach w ścisłej

współpracy z sektorem ekonomi społecznej.

6.3 Wzmocnienie możliwości w zakresie tworzenia sieci kontaktów

Ministerstwo Pracy i Polityki Społecznej powinno przeprowadzić krytyczny przegląd obecnych działań w zakresie −
promowania organizacji pośredniczących w gospodarce społecznej;

Należałoby zatem rozważyć możliwość utworzenia w Polsce centrum szkoleniowego, wspieranego i finansowanego −
przez odpowiednie organy europejskie i międzynarodowe, w celu promowania ekonomii społecznej w Polsce

na poziomie ogólnokrajowym i organizowania szkoleń na poziomie regionalnym;

Ponadto wsparcie rządu jest konieczne dla prowadzenia ciągłych badań na temat ekonomii społecznej. −

Sposób rozumienia koncepcji ekonomii społecznej oraz rozpowszechnianie informacji na jej temat

Ministerstwo Pracy i Polityki Społecznej powinno przeprowadzić krytyczny przegląd obecnego rozumienia ekonomii społecznej

i jej silnego nacisku na kwestię włączenia społecznego. Powinno starać się poszerzyć polski pogląd na ekonomię społeczną,

aby bliżej odpowiadał poglądom stosowanym w większości pozostałych krajów Unii Europejskiej i w Kanadzie. Z tego

punktu widzenia, koncepcja musi być na tyle pojemna, aby obejmowała zarówno sektorowy, jak i międzysektorowy wymiar

ekonomii społecznej. Innymi słowy, rozumienie takie musi uznawać wielosektorowość ekonomii społecznej. Ma to znaczenie

zasadnicze dla rozwoju zintegrowanego podejścia systemowego do ekonomii społecznej, które przesunie ją z wąskiego

sektorowego skupienia na wybranej części populacji ku szerszemu zrozumieniu jej potencjału transformacyjnego. To wymaga

od rządu innowacji politycznej, która może się najlepiej sprawdzić w horyzontalnych przestrzeniach międzyministerialnych.

Jedynie w ten sposób rząd jest w stanie opracować odpowiednie środki polityczne, które stwarzają odpowiednie możliwości.

W przeciwnym razie te sektory ekonomii społecznej, które są bardziej wrażliwe, a nawet te, które mogą ponieść porażkę,

będą ustalać jej parametry i poważnie ograniczać jej potencjał. Jeśli obecne rozumienie ekonomii społecznej miałoby się stać

podstawą dla przyszłej koncepcji, wówczas ryzyko, że tak się stanie byłoby wysokie.Rozumienie ograniczone, ściśle powiązane

z jednym obszarem, wyklucza możliwość szerszej interpretacji, jak ma to miejsce obecnie przy niemal wyłącznym kojarzeniu

ekonomii społecznej z integracją społeczną. Wyznacza to granice tego co podmioty mogą robić i czego robić nie mogą,

a także ogranicza rodzaje funduszy dostępnych na ich działalność. Niestety wzmacnia to także piętno ciążące na ekonomii

społecznej, ponieważ jest ona zbyt mocno kojarzona z ludźmi i działalnością, które nie są postrzegane jako należące do

głównego nurtu kulturowego przez większość urzędników publicznych i zwykłych obywateli, którzy rzadko kupują takie

produkty lub usługi. Aby ekonomia społeczna była skuteczna, musi ona być częścią zintegrowanej strategii transformacji

socjoekonomicznej. Oznacza to, iż rząd, na wszystkich poziomach, musi się angażować w roli partnera, towarzyszącego

podmiotom ekonomii społecznej na wiele sposobów, obejmujących finansowanie, wsparcie infrastrukturalne, umiejętności

biznesowe, szkolenia itd.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

68

Przez silne koncentrowanie się na jednym obszarze, w którym podmioty ekonomii społecznej są w stanie zaoferować rozwiązania

ważnych problemów społecznych, jak integracja przez pracę, ryzykuje się nie tylko wykluczenie wielu innych obszarów, w których

także możliwe jest zaproponowanie rozwiązań dzięki ich unikalnemu potencjałowi innowacji, jak to już wcześniej zaznaczono, ale

także wpływa się na publiczny wizerunek ekonomii społecznej. Nie wolno umniejszać wagi publicznego postrzegania ekonomii

społecznej. Rozszerzenie zakresu działań ekonomii społecznej mogłoby zatem także pomóc w poprawie jej wizerunku i uchronić

przed spychaniem na margines. Pozwala to na szerszą dyskusję na temat roli sektora publicznego i powodów oporu przed

możliwym transferem uprzednio świadczonych usług publicznych do ekonomii społecznej. Jej rola, polegająca na odpowiadaniu

na nowe i niezaspokojone potrzeby musi zostać wzmocniona w kontekście „new welfare mix”, który proponuje nowy model

partnerstwa z rządem zamiast zastępowania usług finansowanych ze środków publicznych oraz uzasadnienie wycofania

zaangażowania sektora publicznego.

Należy rozszerzyć koncepcję przedsiębiorstw społecznych, tak, aby objęła towary i usługi świadczone w interesie ogółu. Pozwoliłoby

podmiotom ekonomii społecznej na wyjście z wąskich ram polityki zaprojektowanej w celu promowania integracji społecznej

i pozwoliłoby im na rozwijanie się w innych obszarach, gdzie istnieje duży popyt na towary i usługi obecnie nieosiągalne na rynku i

niedostarczane przez samorządy lokalne. Chociaż nie oznacza to, że przedsiębiorstwa społeczne zrezygnowałyby z zaangażowania

w integrację społeczną, mogłoby to znacząco przyczynić się do zaspokojenia zapotrzebowania na obecnie nieświadczone usługi

dla ogółu i zmniejszyć stygmatyzację wrażliwych grup docelowych przez ogół społeczeństwa. Pozwoliłoby to przedsiębiorstwom

społecznym na dostarczanie towarów i usług zarówno osobom zagrożonym wykluczeniem społecznym, a przez to niezdolnym do

uzyskania takich usług mimo ich dostępności, jak i ogółowi ludności w lokalnych społecznościach. W ten sposób o wiele więcej

obywateli weszłoby w kontakt z ekonomią społeczną i nauczyłoby się doceniać jej zalety oraz rozumieć jej ograniczenia.

Jak wcześniej zaznaczono, wszystkie typy bezrobocia mogą prowadzić do wykluczenia społecznego i dlatego ważne

jest zapobieganie szczególnie wśród ludzi młodych. Jednakże silna koncentracja wsparcia publicznego na osobach

niepełnosprawnych w Polsce11 prowadzi do pomijania szeregu innych grup zagrożonych wykluczeniem społecznym. Na

przykład obecnie opieka dla osób starszych jest mocno ograniczona i niewiele jest mieszkań typu chronionego dla nich

przeznaczonych. A jednocześnie wiele kobiet poniżej 25 roku życia, które należą do grupy długotrwale bezrobotnych

mogłoby świadczyć usługi opiekuńcze dla osób starszych. Zamiast tego otrzymują one zasiłek dla bezrobotnych, pracują

w szarej strefie gospodarki i nie płacą podatków. Gdyby istniały odpowiednie przepisy, działalność taką mogłaby organizować

ekonomia społeczna. Przedsiębiorstwa ekonomii społecznej funkcjonują w dziedzinie opieki domowej w wielu krajach

i zaspokajają zarówno potrzeby osób starzejących się, które wymagają takich usług, jak i oferują bezpieczne zatrudnienie

dla kobiet, które te usługi wykonują. Osoby w ten sposób zatrudnione nie tylko otrzymywałyby płacę i świadczenia socjalne

należne wszystkim otrzymującym wypłatę pracownikom, ale przez przeniesienie tej działalności z szarej strefy, wartość tego

rodzaju pracy zostałaby doceniona, a jakość usług świadczonych osobom starszym zostałaby uregulowana, gwarantując im

bezpieczeństwo, pewność i dobre samopoczucie.

Ministerstwo Pracy i Polityki Społecznej powinno podjąć starania na rzecz upowszechnienia tej poszerzonej definicji ekonomii

społecznej w formie ciągłej i zorganizowanej serii seminariów, warsztatów, dedykowanych spotkań itd., także z udziałem zaproszonych

ekspertów zagranicznych, dla różnych pracowników administracji publicznej i polityków na poziomie wojewódzkim, powiatowym

i gminnym. W szczególności niezwykle istotne jest kierowanie informacjami na temat ekonomii społecznej, prezentowanie

i upowszechnianie dobrych praktyk wśród władz lokalnych oraz decydentów gminnych i powiatowych. Naturalnie przyjęcie przez

Ministerstwo Pracy i Polityki Społecznej prawdziwie partnerskiego podejścia do rozwiązywania problemów społecznych, podobnego

do formuły partnerstw w ramach IW EQUAL, zalecanej poniżej, niezwykle ułatwiłoby propagację szerszego rozumienia ekonomii

społecznej na poziomie lokalnym i powszechniejsze stosowanie rozwiązań ekonomii społecznej do poważnych problemów

społecznych. Jej rola, polegająca na odpowiadaniu na nowe i niezaspokojone potrzeby musi zostać wzmocniona w kontekście

„new welfare mix”, który proponuje nowy model partnerstwa z rządem zamiast zastępowania usług finansowanych ze środków

publicznych oraz uzasadnienie wycofania zaangażowania sektora publicznego (Evers and Laville, 1994).

Seria konferencji poświęconych ekonomii społecznej i przedsiębiorczości społecznej mogłaby zostać zorganizowana

i przeprowadzona przez polskich naukowców we współpracy z Ministerstwem Pracy i Polityki Społecznej oraz Ministerstwem

11 Chociaż można to uzasadniać, biorąc pod uwagę stopę bezrobocia wśród osób niepełnosprawnych lub inne wskaźniki, odnoszące się do tej

grupy, to jednocześnie dzieje się to kosztem innych grup.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

69

Rozwoju Regionalnego. Powinna ona obejmować zarówno międzynarodową konferencję na temat ekonomii społecznej, taką

jak konferencja zorganizowana w Krakowie w roku 2004, jak i szereg konferencji regionalnych o tej samej tematyce. Taka seria

konferencji, zarówno krajowych jak i lokalnych, spopularyzowałaby dyskusję na temat rozwoju ekonomii społecznej i praktyki

przedsiębiorstw społecznych w wielu różnych krajach. Znani eksperci międzynarodowi wywodzący się z różnych kręgów, w tym

uczestnicy europejskiej sieci badawczej EMES lub międzynarodowej sieci CIRIEC, a także praktycy mogliby zostać zaproszeni

jako główni prelegenci zarówno na konferencjach krajowych, jak i regionalnych. Także eksperci z odpowiednich organów

międzynarodowych, zajmujących się kwestiami rozwoju gospodarczego, ekonomią społeczną, wykluczeniem społecznym itd.,

takich jak OECD i jej program LEED, Międzynarodowa Organizacja Pracy, Program Rozwoju Organizacji Narodów Zjednoczonych

powinni zostać uwzględnieni w programach tych konferencji. Kilka lat po pierwszej rundzie konferencji, dotyczących ekonomii

społecznej w Polsce, można by zorganizować rundę kolejną, choć na nieco mniejszą skalę. Pozwoliłoby to zapoznać polskich

naukowców i praktyków z różnych poziomów administracji rządowej z bieżącą debatą na temat ekonomii i przedsiębiorczości

społecznej, toczącą się w różnych częściach globu.

Zorganizowanie serii konferencji na temat przedsiębiorczości społecznej w Polsce pozwoliłoby na dogłębne zapoznanie polskich

praktyków i naukowców z bieżącą refleksją na ten temat wewnątrz tych ważnych sieci badaczy europejskich i międzynarodowych

oraz w ważnych organach międzynarodowych, zajmujących się taką problematyką. Ponadto pomogłoby to zapoznać badaczy

europejskich i międzynarodowych oraz pracowników zagranicznych służb publicznych z rozwojem ekonomii społecznej

i przedsiębiorczości społecznej w Polsce. Działania tego rodzaju zapewniłyby Polsce i polskim uczonym status aktywnych

uczestników w przyszłym rozwoju tych europejskich i międzynarodowych sieci i umożliwiłyby im stałe korzystanie z ich dorobku.

Dodatkową korzyścią mogłoby być powstanie podstaw dla funkcjonowania Polski w roli regionalnego centrum ekonomii

społecznej i rozwoju przedsiębiorczości społecznej w całym regionie Europy Środkowo-Wschodniej) lub WNP (Wspólnoty

Niepodległych Państw).

Poza tym trudno jest przecenić wagę podniesienia społecznej świadomości w zakresie ekonomii społecznej. Polska rozwinęła

ważne inicjatywy polityczne i stworzyła innowacyjne, wielostronne, instytucjonalne przestrzenie debaty i politycznej innowacji.

Jest to działanie godne pochwały. Jednakże nadal panuje ogólny brak wiedzy w społeczeństwie na temat ekonomii społecznej

w Polsce. Ma to znaczenie krytyczne z wielu powodów, z których nie najmniej istotnym jest zmiana percepcji ekonomii społecznej

jako po prostu nowego terminu, opisującego programy socjalne dla osób marginalizowanych. Kompromisowe rozumienie

ekonomii społecznej w niektórych kręgach administracji rządowej, szczególnie szczebla krajowego, choć z pewnością pożądane,

jest niewystarczające do zmiany tego rodzaju percepcji, którą w wielu przypadkach podzielają osoby zarządzające programami

ekonomii społecznej na poziomie regionalnym i lokalnym. Należy podjąć wspólne wysiłki na rzecz podniesienia świadomości

społecznej przez powszechną edukację i szkolenie osób zatrudnionych w administracji na poziomie regionalnym i lokalnym

odpowiedzialnej za rozwój inicjatyw ekonomii społecznej i organizację imprez publicznych, takich jak, na przykład, targi ekonomii

społecznej. Portal ekonomii społecznej jest skutecznym środkiem do rozwoju rynków dla organizacji i przedsiębiorstw ekonomii

społecznej, sprzedających towary i/lub usługi. Jest on także skutecznym środkiem do generowania rynków wewnętrznych dla

podmiotów ekonomii społecznej, które, na przykład, nie są świadome istnienia potencjalnych dostawców ze sfery ekonomii

społecznej. Dodatkowo spełnienie potrzeby zmiany percepcji ułatwi przyciągnięcie potencjalnej współpracy z sektora prywatnego,

a w szczególności ze strony instytucji finansowych, które jeszcze nie występują w roli aktywnych inwestorów w obszarze ekonomii

społecznej.

Promowanie polityki udzielania wsparcia dla ekonomii społecznej

Konieczne jest opracowanie krajowej strategii mającej na celu pokonanie najgorszych aspektów i konsekwencji skrajnego

rozdrobnienia i zawiłości polskiego systemu politycznego i administracyjnego, szczególnie w odniesieniu do gospodarki społecznej.

Strategia taka powinna mieć charakter zarazem wielopoziomowy i horyzontalny. Opracowanie takiej strategii powinno być

prowadzone przy ścisłej współpracy z przedstawicielami województw, powiatów i gmin, a szczególnie potrzebna jest w tym

kontekście współpraca między powiatowymi służbami zatrudnienia i ośrodkami pomocy społecznej. Ekonomia społeczna

z pewnością może odegrać swoją rolę w tym procesie, ale jako uzupełnienie wielu innych programów realizowanych przez

instytucje publiczne i obejmujących opiekę zdrowotną, szkolnictwo, szkolenia na rynku pracy itd. Fragmentacja administracyjna

stanowi poważny problem, na który ekonomia społeczna i przedsiębiorstwa społeczne nie są w stanie samodzielnie wpływać,

ale z łatwością mogą wpaść w jego pułapkę.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

70

Najbardziej znaczącym problemem polskiego systemu instytucji integracji społecznej jest fragmentacja i brak bliskiej

współpracy między organami polityki społecznej i innymi podmiotami lokalnymi, jak wskazuje polski źródłowy raport

wstępny. Instytucje pomocy społecznej i rynku pracy często ze sobą współpracują, ale głównie dzięki kontaktom osobistym,

a nie na zasadzie współpracy instytucjonalnej, promującej rozwiązania systemowe. Fragmentacja publicznych działań

na rzecz integracji społecznej na poziomie władz gminnych, powiatowych i wojewódzkich utrudnia ogólną koordynację

polskiej polityki integracji społecznej i jej skuteczność. Podobny wzorzec można znaleźć w polityce rynku pracy. Oprócz

fragmentacji na poziomie centralnym, Urzędy Pracy istnieją zarówno na poziomie wojewódzkim, jak i powiatowym,

a urzędy pracy można znaleźć na wszystkich trzech poziomach. Te instytucje rynku pracy działają niezależnie od siebie

na wszystkich trzech poziomach: krajowym, wojewódzkim i powiatowym. Ich odpowiedzialność za zawodową i społeczną

rehabilitację osób niepełnosprawnych również jest rozdrobniona.

Wiele przykładów przytoczonych w niniejszym raporcie odnosi się do zamieszania, wynikającego ze złożoności i fragmentacji

tak charakterystycznych dla polskich ram prawnych, administracyjnych i finansowych ekonomii społecznej. Aby przedsiębiorstwa

i organizacje ekonomii społecznej w Polsce mogły się rozwijać i zmieniać w stabilnych dostawców towarów i usług społecznych,

jak to się dzieje w wielu innych krajach Unii Europejskiej i Ameryce Północnej, konieczne jest uporanie się lub przynajmniej

uproszczenie tej złożoności i fragmentacji. Zobowiązanie się do stworzenia strategii na rzecz przezwyciężenia tej bariery

instytucjonalnej byłoby krokiem we właściwym kierunku. Powinno ono uwzględniać aktywny udział samorządów powiatowych

i gminnych w Polsce.

Eksperci OECD otrzymali informacje, dotyczące zagadnień regionalnych i ogólnokrajowych. Trzy wybrane województwa –

małopolskie, mazowieckie i świętokrzyskie – zostały wyłonione z uwagi na swoją socjoekonomiczną specyfikę. Chociaż z pewnością

prawdą jest, że ramy polityczne ekonomii społecznej muszą skutecznie odpowiadać na zróżnicowanie regionalne, prawdziwe

jest również stwierdzenie, że wspólne ramy, określające podstawowe parametry ekonomii społecznej i jej wspólne potrzeby

w zakresie polityki służy wsparciem wszystkim regionom. Odpowiedzią na rozbieżności regionalne jest takie zaprojektowanie

polityk ekonomii społecznej, aby następnie zostały one zintegrowane z ogólnymi strategiami rozwoju społecznego i gospodarczego

opracowanymi w ramach regionów. W przypadku regionów, zmagających się z długoterminowym bezrobociem i głęboko

zakorzenionymi problemami społecznymi, takich jak na przykład województwo świętokrzyskie, ekonomia społeczna musi zostać

włączona w ramy polityki, odpowiadającej na te problemy w sposób systemowy. Tendencja do rozdzielania ekonomii społecznej

na wąskie, ukierunkowane cele poważnie ogranicza jej zdolność do właściwego na te cele odpowiadania. Powstaje ryzyko

uczynienia z niej zmodernizowanej formy pomocy społecznej.

Aby ekonomia społeczna mogła skutecznie przyczyniać się do poprawy życia ludzi i społeczności konieczne jest jej włączenie

do polityk, które dotyczą zdrowia, kwestii społecznych, edukacji, środowiska, strategii rynku pracy, rozwoju przedsiębiorczości

itd. Przykładowo, jak już wskazywano w niniejszym raporcie, rozwój rynku lub zdolności komercyjnych przedsiębiorstw

i organizacji ekonomii społecznej przynosi korzyści, wykraczające poza bezpośrednie pożytki, jakie wynikają ze wsparcia

finansowego w ramach ukierunkowanych programów. Nie należy odbierać tego jako sugestię, że komercjalizacja ekonomii

społecznej musi znosić jej cele społeczne, bo jest całkiem odwrotnie. Potwierdza to raczej argument podnoszony w tym

raporcie, że ekonomia społeczna może zarówno bezpośrednio zajmować się społecznym wykluczeniem i ubóstwem

w ramach integracji poprzez pracę i tworzenia szans zatrudnienia dla osób niepełnosprawnych, jak i przyczyniać się do

lokalnego rozwoju gospodarczego.

Rzeczywiście w Polsce zidentyfikowano istotne korzyści sektorowe, ale zdolność ekonomii społecznej do wytwarzania towarów

i świadczenia szerokiego spektrum usług dla ogółu, których podaż z innych źródeł jest niedostateczna (np. agencje publiczne

i przedsiębiorstwa komercyjne) musi stanowić najistotniejsze podejście do strategii sektorowych. Zakotwiczenie ekonomii

społecznej w lokalnych realiach ma kluczowe znaczenie. Ekonomia społeczna daje pierwszeństwo wykorzystaniu zasobów

lokalnych, generując nowe możliwości zatrudnienia i wzrostu gospodarczego. Jest zakorzeniona w społeczności lokalnej.

Jednakże pamiętać należy, iż społeczności lokalne nie zawsze posiadają wysoki poziom kapitału społecznego. Nie można

umniejszać roli aktywności obywatelskiej, nawet jeśli jej osiąganie jest zróżnicowane w różnych kontekstach społecznych,

politycznych i kulturowych. Na przykład w ubogich społecznościach często brak jest kapitału społecznego i musi dopiero

zostać stworzony. Z pewnością jest to prawdą w krajach postkomunistycznych, gdzie obywatele nadal mają niskie zaufanie

do instytucji publicznych i udziału w procesach demokratycznych. Lepsze zrozumienie zdolności ekonomii społecznej do

odpowiadania na wielorakie potrzeby, pod warunkiem istnienia odpowiedniej infrastruktury instytucjonalnej, może przyczynić

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

71

się do budowy kapitału społecznego. Taki jest kontekst dla badania natury przedsiębiorstw i organizacji, które składają się

na ekonomię społeczną, aby w jak najlepszy sposób zaspokajać potrzeby społeczności. One zaś mogą się od siebie różnić, jak

to się dzieje w trzech województwach w Polsce, które ten raport analizuje. Stosowanie jednakowego podejścia do wszystkich

pociąga ze sobą wysokie ryzyko porażki polityki, jak wykazano powyżej. Strategia zintegrowana znacząco ogranicza możliwość

wypaczonego lub wąskiego podejścia, które koncentruje się w pierwszym rzędzie na rozwoju organizacji i przedsiębiorstw,

mających, na przykład, świadczyć usługi części populacji.

Należy przeprowadzić konsultacje z miedzyresortowym Zespołem ds. rozwiązań systemowych w zakresie ekonomii społecznej

na temat sposobu opracowywania nowej strategii promocji długoterminowych partnerstw między organizacjami ekonomii

społecznej a samorządami regionalnymi i lokalnymi poziomu wojewódzkiego, powiatowego i gminnego w sferze szeroko

rozumianej polityki społecznej tak, aby objąć większość kluczowych aspektów życia we współczesnym społeczeństwie. Strategia

taka powinna promować formułę partnerstwa i współpracy, podobną do tej, która stanowiła rdzeń poprzednich projektów

realizowanych w ramach IW EQUAL.

Doświadczenie wyniesione z projektów IW EQUAL wskazuje na znaczenie budowania bliskich partnerstw między różnymi

regionalnymi i lokalnymi podmiotami dla utrzymania głębokiego i długoterminowego zaangażowania, które jest niezbędne do

osiągnięcia celów IW EQUAL. Ten rodzaj głębokiego i długoterminowego zaangażowania wcale nie różni się od zaangażowania

koniecznego do osiągnięcia innych ważnych celów społecznych, takich jak walka z wykluczeniem społecznym, czy rozwój

i utrzymywanie funkcjonowania ekonomii społecznej. Wiele najbardziej interesujących cech partnerstw realizowanych w ramach

IW EQUAL powinno być mocniej wyakcentowanych w nowym Programie Operacyjnym Kapitał Ludzki, finansowanym

z EFS.12 A zatem opracowanie strategii na rzecz przywrócenia współpracy i partnerstwa między organizacjami ekonomii

społecznej a władzami lokalnymi wydaje się być konieczne i aktualne.

Dwie bieżące inicjatywy podejmowane w Polsce są wymieniane jako zalecenia, ponieważ dopiero mają zostać wdrożone

lub skoordynowane z nowymi lub poprawionymi politykami. Są to poprawki do Ustawy o działalności pożytku publicznego

i o wolontariacie oraz do Programu Operacyjnego Fundusz Inicjatyw Obywatelskich 2009-2013. Oba powyższe działania polityczne

stanowią oczekiwane odpowiedzi na potrzebę lepszej współpracy między organizacjami ekonomii społecznej a administracją

rządową. Są to także pozytywne reakcje na potrzebę rozwijania potencjału organizacji społeczeństwa obywatelskiego. Wskazany

cel, czyli stworzenie warunków lepszej interakcji między organizacjami ekonomii społecznej a administracją publiczną, stanowi

warunek wstępny skutecznego wdrażania polityki. Uwzględnia on potrzebę poprawy komunikacji i współpracy między organizacjami

pozarządowymi i organizacjami ekonomii społecznej a rządem, która stanowi pierwszy krok na drodze do opracowywania planów

strategicznych na wszystkich poziomach – lokalnym, regionalnym i krajowym. Dostrzega on także, że możliwe jest to wyłącznie

dzięki rozszerzonemu dialogowi. Wdrożenie tej poprawki usunie poważną barierę instytucjonalną, która obecnie drastycznie

ogranicza zdolność organizacji ekonomii społecznej do efektywnej pracy z samorządami lokalnymi i regionalnymi.

Przyjmując, że inicjatywy te mają być wdrożone w niedalekiej przyszłości, wzmocnić należy zalecenie, aby uczynić je częścią

stałych konsultacji z międzyresortowym Zespołem ds. rozwiązań systemowych w zakresie ekonomii społecznej w celu

zapobieżenia powstawaniu dalszych problemów z koordynacją, jeśli te inicjatywy polityczne nie zostałyby równomiernie

przyjęte i zastosowane w całym kraju. Chociaż Fundusz Inicjatyw Obywatelskich (2009-2015) jest postrzegany jako uzupełnienie

Programu Operacyjnego Kapitał Ludzki, a jego deklarowanym celem jest skoordynowanie jego programu politycznego zarówno

ze Strategią Rozwoju Kraju (2007-2015), jak i z sektorową Strategią Wspierania Rozwoju Społeczeństwa Obywatelskiego (2009-

2015), nadal istnieje ryzyko wzmocnienia rozdziału między wymiarem społecznym i ekonomicznym ekonomii społecznej, o ile

Miedzyresortowy Zespół ds. Rozwiązań Systemowych w zakresie ekonomii społecznej nie zmniejszy tego rozdźwięku. Zespół ten

jest w stanie reprezentować hybrydową naturę ekonomii społecznej i integrować ją w ramach Strategii Rozwoju Kraju.

Zaangażowanie polskiego rządu w promowanie działalności społeczeństwa obywatelskiego jest bardzo pomocne. Integracja

powyższych działań politycznych w ramach podejścia systemowego do ekonomii społecznej, zalecanego w niniejszym raporcie,

12 Jednak niektórzy mogą twierdzić, że PO KL nadal promuje zagadnienia horyzontalne, np. partnerstwo, rozwój lokalny, równe szanse,

uwzględnianie problematyki płci w politykach (gender mainstreaming), delegowanie uprawnień (empowerment). Ponadto grupy celowe, które

wcześniej uzyskały wsparcie w ramach projektów EQUAL są także wspierane przez PO KL: byli więźniowie, osoby niepełnosprawne, młode matki,

mniejszość romska itd. Z drugiej strony uwagi zebrane podczas czerwcowej wizyty zespołu OECD w Polsce podważają tę optymistyczną interpretację.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

72

zwiększy szanse powodzenia różnorodnych inicjatyw politycznych. Nie sugeruje się przez to w żaden sposób, że wszystkie

inicjatywy społeczeństwa obywatelskiego są homogeniczne lub, na przykład, posiadają jednakowy potencjał ekonomiczny, bo

jest całkiem na odwrót. Cele ekonomii społecznej mają bardzo szeroki zakres. Jednakże istnieje ryzyko, że cała działalność

zostanie scalona i pozbawiona ekonomicznego potencjału ekonomii społecznej, który musi zostać uwzględniony i wsparty przez

odmienny i bardziej hybrydowy zbiór działań politycznych. Priorytet IV Programu Operacyjnego Fundusz Inicjatyw Obywatelskich

stanowi kluczowy i nadzwyczaj cenny krok we właściwym kierunku.

Aby ekonomia społeczna mogła się rozwijać, programy wsparcia muszą reagować na jej potrzeby, a potrzeby te z kolei powinny

być wyrażane przez osoby, którym przedsiębiorstwa gospodarki społecznej posłużą w największym stopniu. Zarówno otrzymane

dokumenty źródłowe, jak i interwencje wielu osób wskazywały na potrzebę procesu bardziej nastawionego na współpracę

na poziomie lokalnym. Bardziej niż w przypadku podejścia odgórnego i oddolnego, dostrzega się korzyści płynące z działania

w układzie okrężnym. W Polsce istnieją składniki takiej okrężnej dynamiki, np. Małopolski Pakt na Rzecz Ekonomii Społecznej i Stała

Konferencja Ekonomii Społecznej (SKES) z jej rządowymi przedstawicielami na poziomie regionalnym i krajowym. Miedzyresortowy

Zespół ds. rozwiązań systemowych w zakresie ekonomii społecznej utworzony przez Kancelarię Prezesa Rady Ministrów na poziomie

krajowym może służyć jako cenny organ koordynujący.13 Jest to ważna, choć dopiero rodząca się, inicjatywa z zakresu instytucjonalnej

innowacji, która będzie mieć kluczowe znaczenie dla konsolidacji i rozwoju ekonomii społecznej oraz jej efektywności. Obejmuje to

oczywiście także zapotrzebowanie na sieci sektorowe na poziomie lokalnym, regionalnym i krajowym.

Bardziej zintegrowane podejście budowane jest na dobrze znanych i udokumentowanych korzyściach, płynących z promowania

przedsiębiorstw społecznych. Obecne koncentrowanie się w Polsce na „produkcji” nie uwzględnia charakteru tych przedsiębiorstw

i ich potencjalnego wkładu w rozwój lokalny. Składa się na nie szeroki udział lokalnych interesariuszy, promocja integrującego

i rozproszonego zarządzania publicznego oraz szerszy udział pracowników w procesie decyzyjnym w ramach przedsiębiorstw

społecznych (Sugden i Wilson, 2000). Przedsiębiorstwa społeczne prowadzą do instytucjonalizacji nieformalnej działalności

prowadzonej w „szarej strefie” gospodarki, w szczególności na polu usług socjalnych i opiekuńczych. Często kilka inicjatyw

przypominających przedsiębiorstwa powstaje nieformalnie i zmienia swój charakter na sformalizowany, gdy zostają one prawnie

uznane. Sprawdza się to w wielu krajach, nie tylko w Polsce i innych krajach postkomunistycznych i postsocjalistycznych, w których

odsetek pracowników zatrudnionych na czarno jest bardzo wysoki. Formalizacja nieformalnie wykonywanej pracy niesie ze sobą

szereg powiązanych korzyści i skutków zewnętrznych, z których nie najmniej ważnym jest godność i bezpieczeństwo związane ze

stworzeniem „porządnego miejsca pracy”. Akredytacja nowych zawodów, wymagająca instytucjonalnej legitymizacji na mocy

prawnie sankcjonujących przepisów, zawodowego uznania itd., przyczynia się do lokalnego wzrostu gospodarczego poprzez

efekty mnożnikowe generowane przez legalnie osiągnięty dochód i temu podobne.

We wszystkich krajach przed trudniejszym wyzwaniem stają regiony i lokalne społeczności, doświadczające strukturalnego

bezrobocia, ubóstwa i niskiego poziomu działalności gospodarczej. Jasne jest, że ekonomia społeczna nie jest w stanie

rozwiązać wszystkich problemów i nie powinno się tego oczekiwać. Aby ekonomia społeczna była skuteczna musi być częścią

zintegrowanej strategii transformacji socjoekonomicznej. Oznacza to, iż rząd, na wszystkich poziomach, musi się angażować

w roli partnera, towarzyszącego podmiotom ekonomii społecznej na wiele sposobów, obejmujących finansowanie, wsparcie

infrastrukturalne, umiejętności biznesowe, szkolenia itd. Wiele doświadczeń międzynarodowych potwierdza, że finansowe

zaangażowanie rządu, na przykład, jest najefektywniejsze, gdy jest stosowane elastycznie i długoterminowo w zależności

od socjoekonomicznej rzeczywistości w regionach. Najistotniejsze jednak jest, że coraz więcej osób zdaje sobie sprawę, iż

długoterminowe zaangażowanie ze strony rządu wcale nie pociąga za sobą powstania uzależnienia, jak to się często sugeruje. Są

to rządowe inwestycje w społeczną i gospodarczą transformację, których długotrwałe korzyści dla wspieranych osób i organizacji

będą dalece większe niż bezpośrednie koszty poniesione przez rząd. Rząd powinien zacząć obliczać uzyskiwany społeczny zwrot

z inwestycji, by uchwycić poważne społeczne korzyści, wynikające z takiego zaangażowania. Kwestia ta poruszana będzie

w dalszej części podobnie jak problemy regionalne, występujące w trzech regionach, o których diagnozę poproszono OECD.

Gospodarcza rola ekonomii społecznej jako czynnik socjoekonomiczny jest często pomijany lub zaniedbywany. Przez ograniczanie

ekonomii społecznej do dyrektyw programowych nakierowanych na poszczególne grupy ludzi, zredukowany zostaje jej potencjał

transformacyjny. Niestety ograniczenie to odnosi się do obecnego podejścia to ekonomii społecznej w Polsce, w dużym stopniu

13 Warto podkreślić, że zespół już pracuje nad kompleksową legislacją dla ekonomii społecznej, która przyczyni się do zmniejszenia jej fragmentacji.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

73

kształtowanego przez cele PO KL i promocję podejścia sektorowego, zasadniczo skoncentrowanego na integracji poprzez

pracę i osobach niepełnosprawnych. W przypadku takiego regionu jak województwo świętokrzyskie, borykające się z głęboko

zakorzenionymi i poważnymi problemami społecznymi, zagrożenie to obecnie występuje. Ponieważ nie jest to region o wysokim

poziomie rozwoju gospodarczego, tym samym ograniczony jest także potencjał ekonomii społecznej. O ile, z pewnością prawdą

jest, że wysokie oczekiwania nie są użyteczną strategią, pomijanie potencjału transformacyjnego ekonomii społecznej ogranicza

jej zdolność do wyciągania ludzi z ubóstwa lub wykluczenia społecznego przez nowe formy aktywności. Zmniejsza to potencjał

ekonomii społecznej do wspierania lokalnego rozwoju gospodarczego.

Niniejszy raport wskazuje na kilka systemowych kwestii lub problemów, które poważnie hamują rozwój i wzrost ekonomii

społecznej w Polsce. Kwestie te między innymi obejmują:

ograniczenia polskiego rozumienia ekonomii społecznej; −
niedocenianie ekonomii społecznej przez liczne lokalne organy publiczne ani jej potencjału do dostarczania −
towarów i różnorodnych usług dla ogółu, a nie wyłącznie usług integracyjnych;

niezdolność polskiego systemu edukacji do zaoferowania osobom niepełnosprawnym edukacji w szkołach −
podstawowych, średnich i wyższych, a przez to umożliwienie znalezienia zatrudnienia;

brak bliskiego partnerstwa między organizacjami pozarządowymi/sektorem ekonomii społecznej a organami −
publicznymi, w szczególności na poziomie powiatów i gmin;

krótki okres trwania (1 rok) funduszy dostępnych dla ekonomii społecznej i powolny sposób ich udostępniania; −
brak niezależnych i samodzielnych organizacji pośredniczących dla całej ekonomii społecznej w szerokim −
rozumieniu, a nawet rozumianej wąsko, jako integracyjna ekonomia społeczna.14

Oczywiście wszystkie te problemy są wzmacniane i pogłębiane przez skrajną fragmentację i związaną z nią złożonością ram

prawnych i administracyjnych ekonomii społecznej oraz funduszy dostępnych na utrzymywanie i promocję ekonomii społecznej

w Polsce. Kwestie te zostały omówione w dalszej części tekstu wraz z zaleceniami dla każdej z nich. Większość z ośmiu zaleceń

zaproponowanych w celu sprostania tym wyzwaniom będzie mieć wpływ na więcej niż jeden poziom systemu administracyjnego

i politycznego. Choć niektóre z nich mogą być adresowane do Ministerstwa Pracy i Polityki Społecznej, to zwykle wzywają do

bliskiej współpracy pomiędzy poziomem centralnym, regionalnym i lokalnym administracji rządowej.

Jeżeli ekonomia społeczna ma się rozwijać to potrzebuje ona skutecznych narzędzi wspomagających ten rozwój. W niniejszym

raporcie zaproponowano szereg narzędzi, umożliwiających tworzenie, konsolidację i rozwój przedsiębiorstw i organizacji

ekonomii społecznej. Obejmują one finansowanie, strategie rynku pracy, rozwój potencjału rynkowego, szkolenia biznesowe,

badania i sprzyjającą makropolitykę. W obszarze finansów, na przykład, środki podatkowe, takie jak ulgi podatkowe, mogą

uzupełniać gwarancje kredytowe, aby przyciągnąć inwestorów. Inwestycja rządu w nowe instytucje finansowe, oferujące kredyty

oraz „kapitał cierpliwy” dla ekonomii społecznej, stanowi potężną dźwignię, przyciągającą kapitał prywatny, ponieważ wiąże

ekonomię społeczną z etycznymi i odpowiedzialnymi formami inwestowania.

Procedura przetargowa może znacząco zwiększyć potencjał rynkowy ekonomii społecznej. Jest to bezpośredni i efektywny

środek polityczny, a kłopoty z oskarżeniami o nieuczciwą konkurencję sektora publicznego zostaną poważnie ograniczone,

jeśli społeczeństwo będzie lepiej poinformowane na temat celów społecznych realizowanych przez przedsiębiorstwa społeczne,

a także na temat charakteru i ról organizacji objętych tą definicją. Dla rządu jasne są efekty mnożnikowe, płynące ze stworzenia

i zapewnienia rozległych rynków dla ekonomii społecznej.

Strategie rynku pracy obejmują nie tylko te wymienione w niniejszym raporcie, jak np. rozwój i wsparcie integracyjnych przedsiębiorstw

społecznych (WISE) i przedsiębiorstw dostosowanych do osób niepełnosprawnych, ale również promocję nowych sektorów, takich jak

usługi społeczne i opieka domowa, które często realizowane są w sferze nieformalnej gospodarki. Certyfikacja pracy wykonywanej

przez pracowników świadczących usługi w zakresie opieki domowej, na przykład, wpływa pozytywnie na osoby wykonujące te zadania.

Zwiększa ona także poczucie bezpieczeństwa wśród osób starszych zdanych na opiekę obcych ludzi. Rozwój tego sektora dodatkowo

generuje wpływy z podatków dla rządu, które traci się w przypadku opieki domowej świadczonej nieformalnie.

14 Dodatkowo niektórzy eksperci wskazują na potencjalne problemy z pomocą państwową, zwłaszcza w przyszłości, a szczególnie w kontekście

finansowania podmiotów ekonomii społecznej z funduszy strukturalnych.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

74

Dla wielu organizacji i przedsiębiorstw ekonomii społecznej niezbędne są szkolenia biznesowe. Wsparcie rządu udzielane

w tej mierze należy postrzegać jako zbliżone do inwestycji w integracyjne przedsiębiorstwa społeczne z tą różnicą,

że ta inwestycja ma miejsce w fazie rozruchu lub nawet w okresie ją poprzedzającym. W tym kontekście priorytet IV

znowelizowanej Ustawy o działalności pożytku publicznego i o wolontariacie, dotyczący rozwoju przedsiębiorczości

społecznej i jej zaangażowania w upowszechnianie szerszych partnerstw przez włączanie sektora biznesu, należy uznać za

ważny krok. Pomoże to pokonać wiele istniejących barier i wyzwań, przed którymi stają przedsiębiorstwa społeczne, które

potrzebują wsparcia i orientacji w celu wypracowania praktyk i strategii zarządczych, umożliwiających uzyskanie szerszego

dostępu do rynków.

Krytyczne znaczenie dla rozwoju ekonomii społecznej ma dostęp do kapitału. Obejmuje to stworzenie architektury finansowej

dla finansów społecznych lub solidarnościowych, które obejmują zarówno kapitał pożyczkowy, jak i „kapitał cierpliwy”

oraz quasi-kapitał własny. Wymaga to także różnorodności produktów finansowych dostosowanych do cyklu życiowego

przedsiębiorstw i organizacji ekonomii społecznej (rozruch, lub nawet przygotowanie do rozruchu, konsolidacja i rozwój) oraz

do ich specyficznych potrzeb. Mogą być one zaprojektowane dla poszczególnych sektorów, na przykład fundusz inwestycyjny

dla spółdzielczego lub niedochodowego budownictwa mieszkaniowego albo jako instrumenty inwestycyjne dostępne we

wszystkich sektorach. Obecnie w wielu częściach świata innowacje finansowe wynikają z rosnącego obszaru finansów

społecznych. Jak zwykle kopiowanie nie jest rozsądnym i rekomendowanym rozwiązaniem.

Jednak uczenie się i adaptacja są jak najbardziej na miejscu przy istniejących możliwościach przestudiowania takich innowacji

wdrażanych w innych krajach. W tym kontekście rola rządu ma znaczenie krytyczne i może przybierać różne formy jednorodne

lub kombinowane, takie jak gwarancje, bezpośredni wkład finansowy i sprzyjająca polityka podatkowa. Możliwe są różnorodne

podejścia, takie jak tworzenie nowych instrumentów i instytucji finansowych i/lub włączanie istniejących instytucji finansowych

w roli inwestorów w sferze ekonomii społecznej przy odpowiedniej ochronie przed ryzykiem. Obecnie istnieją także możliwości

związane z rosnącym zainteresowaniem społecznie odpowiedzialnymi inwestycjami. To prawdopodobnie nowe zjawisko

w polskich realiach, ale rosnące zaangażowanie w zrównoważony rozwój i etyczne inwestycje stanowi zalążek nowego sektora

finansów społecznych.

Przeprowadzone w ostatnich latach w Polsce ważne badanie, dotyczące rozwoju nowych instrumentów finansowych

musi stać się częścią nowego dialogu politycznego na temat ekonomii społecznej. Polscy naukowcy przestudiowali różne

zagraniczne modele, aby opracować taki, który najlepiej odpowiada potrzebom ekonomii społecznej w Polsce. Częścią

tej dyskusji muszą się stać banki spółdzielcze. Małopolski Fundusz Ekonomii Społecznej może służyć jako prototyp dla

rozwoju finansów społecznych w Polsce. Ponieważ członkami tego funduszu są BGK, Krakowski Bank Spółdzielczy,

Towarzystwo Inicjatyw Społeczno-Ekonomicznych S.A. oraz Małopolska Agencja Rozwoju Regionalnego, stanowi

on ważny przykład metody tworzenia takich funduszy w taki sposób, aby reprezentowały one różnorodne podmioty,

uczestniczące w tworzeniu inicjatyw ekonomii społecznej i może służyć za wzór dla innych regionów w Polsce. Badanie

podjęte przez Uniwersytet Ekonomiczny w Krakowie, które zidentyfikowało potrzebę kapitału finansowego i wyposażenia

jako dwa najtrudniejsze problemy, z jakimi zmagają się podmioty ekonomii społecznej, potwierdza również ważną rolę,

jaką uniwersytety mogą odgrywać we wspieraniu rozwoju ekonomii społecznej przez dostarczanie podstawowych badań

koniecznych do upowszechniania innowacyjnych i celowych inicjatyw. Rola ta ma znaczenie zasadnicze. Zagraniczna

innowacyjność finansowa znacząco skorzystała ze współpracy między doświadczonymi i nowymi podmiotami ekonomii

społecznej a uniwersyteckimi badaczami, dzięki której wspólnie opracowano nowe instrumenty i ich dostawców. Małopolska

inicjatywa potwierdza zarówno możliwość tworzenia nowych instrumentów finansowych w partnerstwie z rządem, jak

również znaczenie badań wspierających.

Należy poważnie rozważyć wprowadzenie budżetów trzyletnich dla projektów ekonomii społecznej na poziomie powiatów

i gmin oraz opracowanie sposobów wdrażania budżetów na dłuższe okresy. Zamiast tego, lub raczej w związku z tym, tworzenie

regionalnych funduszy ekonomii społecznej przeznaczonych na ekonomię społeczną powinno zostać poddane pod rozwagę

w oparciu o model funkcjonujący w województwie małopolskim.

Krótkie, jednoroczne budżety po prostu nie stymulują rozwoju i trwałości organizacji ekonomii społecznej ani ich

działalności. Należy podjąć wysiłki na poziomie gmin i powiatów w celu naprawy tej niekorzystnej sytuacji. Niektórzy

twierdzą, że budżety dwuletnie stanowią minimum w przypadku projektów społecznych. Ponieważ jednak ten horyzont

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

75

czasowy wydaje się zbyt krótki, należy poważnie rozważyć wprowadzenie budżetów trzyletnich dla projektów ekonomii

społecznej na poziomie powiatów i gmin oraz opracowanie sposobów wdrażania budżetów na dłuższe okresy, jak również

wbudowanych mechanizmów i zapisów, umożliwiających negocjowanie przedłużenia istniejących budżetów bez często

długotrwałych procedur związanych z uzyskaniem pierwotnych alokacji. Nie oznacza to przyjęcia automatycznych procedur

przedłużania, a raczej sugeruje powiązanie decyzji budżetowych z ocenami śródokresowymi i końcowymi osiągnięć

i potrzeb. Sugeruje to także, iż pewne organizacje i działania będą uprawnione do odnawiania finansowania w dłuższych

okresach czasu, ponieważ nie wszystkie organizacje ekonomii społecznej są w stanie osiągnąć niezależność finansową.

W ramach logiki inwestowania w dobro publiczne i/lub umowy o świadczenie usług takie ciągłe zaangażowanie

finansowe rządu nie wymaga wielu dodatkowych uzasadnień. Dla rządu oznacza to ścisłą współpracę z różnymi sektorami

i podmiotami w sferze ekonomii społecznej w celu ustalenia realnych możliwości osiągnięcia niezależności finansowej.

Najprawdopodobniej taka formuła przyczyni się do powstania różnych rodzajów wsparcia od pełnej autonomii finansowej

w długim okresie (po pierwszych trzech latach finansowania), przez konieczność znacznego zaangażowania finansowego

(w pewnych sektorach usług, od których nie można oczekiwać osiągnięcia finansowej autonomii), aż po szereg sektorów

i działań pośrednich, które mogą generować dochód na pokrycie części działalności. Takie zrozumienie różnic występujących

wśród organizacji i działań w sferze ekonomii społecznej przyczyni się zarówno do poprawy ich potencjału, jak i do zmiany

formy zaangażowania państwa z odgórnych i jednolitych mechanizmów finansowania na oparty na współpracy proces

innowacji w dziedzinie polityki, obejmujący elastyczne i bardziej dostosowane do sytuacji mechanizmy finansowania.

O ile wykluczenie społeczne w jasny sposób stanowi główny problem polskiego społeczeństwa, pozostaje pytanie, jaką

rolę może odegrać ekonomia społeczna w rozwiązywaniu tego trudnego i złożonego zagadnienia, które wymaga kilku

poziomów interwencji i wsparcia. Oczywiście poprawa dostępu osób niepełnosprawnych do szkolnictwa średniego

i wyższego stanowi najważniejszy element zwiększający możliwości zatrudnienia. Ogólnokrajowy program, trwający

od 10 do 20 lat, zaprojektowany w celu likwidacji głównych barier instytucjonalnych i kulturowych, uniemożliwiających

pełny udział osób niepełnosprawnych w szkolnictwie na poziomie podstawowym, średnim i wyższym, a przez to także

w normalnym życiu zawodowym, powinien zostać opracowany przez wszystkie polskie gminy, powiaty i województwa.

Taka edukacja, zaplecze szkoleniowe i działania mogłyby zostać zorganizowane przez sferę ekonomii społecznej przy

właściwym wsparciu i z odpowiednimi przepisami. Program ten powinien być koordynowany przez organ wielopoziomowy

i zrzeszający wielu interesariuszy na poziomie krajowym, posiadający uprawnienia do monitorowania postępów w tym

kluczowym obszarze wykluczenia społecznego.

Ukierunkowany program, trwający od 10 do 20 lat, którego celem jest eliminacja barier instytucjonalnych i kulturowych

w dostępie osób niepełnosprawnych do szkolnictwa średniego i wyższego wydaje się być wysoce pożądany w obecnej

chwili. Przy badaniu roli ekonomii społecznej krytyczne znaczenie ma lepsze zrozumienie potrzeb tej bardzo dużej grupy

społecznej, jaką stanowią osoby niepełnosprawne. Nie istnieje pojedyncze rozwiązanie, obejmujące wszystkie rodzaje

niepełnosprawności. Mimo to problem wykluczenia osób niepełnosprawnych z aktywnego udziału obywatelskiego w życiu

społecznym musi zostać potraktowany priorytetowo. Takie podejście należy przyjąć niezależnie od rodzaju i zakresu

niepełnosprawności. Ekonomia społeczna z pewnością może odegrać swoją rolę w tym procesie, ale jako uzupełnienie

wielu innych programów realizowanych przez instytucje publiczne i obejmujących opiekę zdrowotną, szkolnictwo,

szkolenia na rynku pracy itd.

Problemów wykluczenia społecznego nie da się rozwiązać wyłącznie przy pomocy ekonomii społecznej. Ekonomia społeczna

ma do odegrania poważną rolę w Polsce i w wielu innych krajach, jak to potwierdzono w niniejszym raporcie, ale jest ona

częścią systemu politycznego, który musi stosować rozwiązania zintegrowane, łączące wielorakie podejścia we współpracy

z różnorodnymi podmiotami, aby sprostać wyzwaniom. W przypadku osób niepełnosprawnych, przedsiębiorstwa ekonomii

społecznej oferują produktywne formy zatrudnienia, przyczyniające się do podniesienia samooceny i poprawy jakości życia

tych osób. Ponad 40 lat temu krytyczna praca we Włoszech potwierdziła potrzebę zmiany terapii niepełnosprawności

intelektualnej z opartej na instytucjonalizacji i leczeniu farmakologicznym na doświadczenia społeczne i zawodowe, mające

potencjał transformacyjny dla wielu takich osób. Problem ten jest złożony i jego traktowanie wymaga szerokiej perspektywy.

Zamiast ignorować poważniejsze bariery strukturalne na drodze do pełnego uczestnictwa osób niepełnosprawnych

w społeczeństwie i delegować tę odpowiedzialność na słabszego partnera, takiego jak ekonomia społeczna, co stanowi

zagrożenie zidentyfikowane w niniejszym raporcie, konieczne jest zastosowanie skoordynowanej strategii krajowej,

umożliwiającej stawienie czoła temu poważnemu, długoterminowemu i strukturalnemu wyzwaniu. Jednak, co oczywiste,

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

76

nie stanie się to z dnia na dzień. Żądania zmiany i naciski na jej wdrożenie muszą wyjść z poziomu lokalnego. Może się to

powieść pod warunkiem, że zainteresowani problemem urzędnicy administracji publicznej i politycy na poziomie lokalnym

zaczną domagać się poważnej analizy tych barier edukacyjnych i wzywać do długoterminowych zmian.

Założenie, że ekonomia społeczna jest samodzielnie w stanie sprostać złożonej problematyce niepełnosprawności może wynikać

jedynie z krótkowzroczności. Chociaż istnieje potwierdzenie tego, że produktywna praca jest korzystna dla osób niepełnosprawnych,

a liczne przedsiębiorstwa ekonomii społecznej w wielu miejscach na świecie dają zatrudnienie takim osobom, to w Polsce

panujący wśród nich wysoki poziom bezrobocia sugeruje, iż najpierw należy pokonać bardziej fundamentalne bariery przy użyciu

odpowiednich polityk. Przedsiębiorstwa ekonomii społecznej dla osób niepełnosprawnych będą wówczas mogły lepiej realizować

swoje cele i rozwijać nie tylko zatrudnienie produktywne dla osób niepełnosprawnych, ale także przyczyniać się do rozwoju

lokalnego. Przedsiębiorstwa ekonomii społecznej dla osób niepełnosprawnych będą wówczas mogły lepiej realizować swoje cele

i rozwijać nie tylko zatrudnienie produktywne dla osób niepełnosprawnych, ale także przyczyniać się do rozwoju lokalnego. Stanowi

to użyteczny przykład zapotrzebowania na podejście systemowe, które w sposób aktywny uwzględnia ekonomię społeczną.

Wzmocnienie możliwości w zakresie tworzenia sieci kontaktów

Ministerstwo Pracy i Polityki Społecznej powinno przeprowadzić krytyczną ocenę bieżących wysiłków na rzecz promocji

organizacji pośredniczących dla obszaru ekonomii społecznej. Realizując to zadanie, Ministerstwo powinno wziąć pod uwagę

potrzebę szerszego zdefiniowania ekonomii społecznej i podjąć starania na rzecz jego rozwinięcia ze stanu obecnej koncentracji

na punktowych rozwiązaniach poszczególnych problemów społecznych, takich jak wykluczenie społeczne. Obecne wąskie

rozumienie ekonomii społecznej w Polsce i jej koncentracja na wykluczeniu społecznym ogranicza skuteczność stosowania

polityki i przyczynia się do gettoizacji ekonomii społecznej. Gdyby pojęcie to zostało rozszerzone na produkcję towarów i usług

dla ogółu, nie tylko zostałoby właściwie zwiększone pole działalności ekonomii społecznej, ale także jej zdolność tworzenia

odpowiednio wszechstronnych organizacji pośredniczących na poziomie lokalnym, regionalnym i krajowym.

Brak niezależnych, samodzielnych organizacji pośredniczących dla obszaru ekonomii społecznej w szerokim ujęciu, a nawet dla

spółdzielni społecznych, w ujęciu wąskim, hamuje wielorakie i długotrwałe wysiłki na rzecz promowania ekonomii społecznej

podejmowane przez Ministerstwo Pracy i Polityki Społecznej. Powody tego stanu rzeczy należy poddać szczegółowej analizie

w każdym województwie, powiecie i gminie, a następnie przedstawić propozycje likwidacji takich barier. Bariery te mogą polegać

na robieniu zbyt wiele lub robieniu zbyt mało w kierunku promocji ekonomii społecznej, co zostało podkreślone w niniejszym

raporcie. Mogą one także odzwierciedlać złożoność i fragmentację systemu administracyjnego i finansowego, na które składa się

duża liczba punktów kontaktowych dla początkujących organizacji pośredniczących. Taka złożoność i fragmentacja rozpraszają

wysiłki organizacji pośredniczących dla obszaru ekonomii społecznej i ograniczają wsparcie, jakie kontakty tego rodzaju mogą

dostarczać.

Niniejszy raport wielokrotnie wskazywał na potrzebę spójności polityki i rozwoju pośredników. Ponadto w raporcie dostrzega

się wagę współpracy między SKES a Miedzyresortowym Zespołem ds. Rozwiązań Systemowych w zakresie ekonomii społecznej

powołanym przez premiera na poziomie krajowym, a także znaczenie utworzenia Małopolskiego Paktu na Rzecz Ekonomii

Społeczenj na poziomie regionalnym, które stanowią istotne przykłady istniejącego zaangażowania na rzecz stworzenia

wielostronnych organizacji pośredniczących lub sieci, które reprezentowałyby zróżnicowanie ekonomii społecznej. Jednak aby

inicjatywy te mogły odnieść skutek, niezbędne jest udostępnienie im środków koniecznych do realizacji ich działań opartych

na współpracy. Ponadto należy przeznaczyć środki na transfer tych doświadczeń do regionów. Asymetrie w zakresie informacji

i koordynacji generowane przez fragmentację i brak spójnej polityki mogą być naprawione jedynie w ramach takich hybrydowych

i horyzontalnych organizacji pośredniczących zrzeszających wielu interesariuszy. Proces ten musi być prowadzony na wszystkich

poziomach, a jego koordynacja powinna odbywać się na wyższym szczeblu kompetencyjnym.

Istnieją użyteczne przykłady skuteczności takich pośredników w innych częściach świata, które mogłyby wzmocnić wysiłki już

podejmowane w Polsce i uwypuklić potrzebę wspierania tworzenia organizacji pośredniczących w całym kraju. Skuteczność

polityki i efektywność ponoszonych kosztów są ważnymi celami rządu. Osiągnięcie obu tych celów zostało zagrożone przez

fragmentację i brak spójności bieżących ram polityki ekonomii społecznej w Polsce. W dużym stopniu za ten stan rzeczy odpowiada

decentralizacja odpowiedzialności za ekonomię społeczną bez przygotowania właściwego otoczenia instytucjonalnego,

umożliwiającego realizację takich celów. W regionach istnieją poważne braki wiedzy, które należy zlikwidować.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

77

Polskie instytucje pośredniczące staną przed jeszcze jednym wyzwaniem, którym należy się zająć. Otóż pojawią się one

w środowisku, w którym już istnieją polityczne parametry ekonomii społecznej. Jednak korzyści płynące z procesu współtworzenia

i współzarządzania polityką ekonomi społecznej nie mogą zostać utracone, mimo że priorytety i modalności polityki już istnieją.

Fakt, iż rząd Polski bada skuteczność swoich polityk, mających na celu tworzenie możliwości dla ekonomii społecznej sugeruje, że

propozycje wychodzące od takich pośredników zostaną dobrze przyjęte. Aby uniknąć podejścia fragmentarycznego do ekonomii

społecznej, przedstawiciele powiatów i gmin powinni uczestniczyć w zarządzaniu organizacjami pośredniczącymi na poziomie

regionalnym; zarządzanie krajową organizacją pośredniczącą musi uwzględniać przedstawicieli regionalnych (wojewódzkich)

pośredników. Bardzo pożądana byłaby możliwość stworzenie krajowego paktu na rzecz promocji ekonomii społecznej.

Pomimo wyzwań i niedociągnięć omawianych w niniejszym raporcie, należy jasno podkreślić, iż Polska poczyniła znaczące

i widoczne postępy w zakresie przyjmowania nowej i względnie mało znanej koncepcji ekonomii społecznej oraz tworzenia

dużej części infrastruktury niezbędnej do podtrzymania jej rozwoju na poziomie krajowym, regionalnym i lokalnym. Prawdę

mówiąc Polska zaszła w rozwoju tego obszaru o wiele dalej niż którykolwiek z sąsiadujących krajów z EŚW (Europy Środkowo-

Wschodniej) lub WNP (Wspólnoty Niepodległych Państw). Polska dokumentacja i badania, dotyczące działalności w tym

obszarze, budzą uznanie i stanowią dobry przykład w szerszej skali regionu. A zatem „polski model” aktywnej promocji ekonomii

społecznej i przedsiębiorstw społecznych stanowi rodzaj najlepszej praktyki, którą można by wykorzystać do promocji podobnej

działalności w całych regionach krajów EŚW i WNP. Należałoby zatem rozważyć możliwość utworzenia w Polsce centrum

szkoleniowego, wspieranego i finansowanego przez odpowiednie organy europejskie i międzynarodowe, w celu promowania

ekonomii społecznej w Polsce na poziomie ogólnokrajowym i organizowania szkoleń na poziomie regionalnym. Ponadto można

byłoby wypromować w Polsce naukowy periodyk, traktujący o ekonomii społecznej i przedsiębiorstwach społecznych w regionie

Europy Środkowo-Wschodniej i Wspólnoty Niepodległych Państw. Wydawnictwo takie przypominałoby akademickie czasopismo

Emergo założone na Uniwersytecie Ekonomicznym w Krakowie we wczesnych latach dziewięćdziesiątych XX wieku, dotyczące

ważnych kwestii ze sfery przemian gospodarczych i społecznych w krajach EŚW.

Polscy uczeni powinni być zachęcani do czynnego udziału w istniejących sieciach w celu promocji i upowszechniania

sformalizowanej wiedzy na temat ekonomii społecznej. Istnieje wiele przykładów sieci, konferencji i seminariów, które gromadzą

uczonych i ekspertów w celu rozważania problematyki ekonomii społecznej. Stwarzają one istotną szansę nie tylko na uczenie

się na podstawie tego, co dzieje się w innych krajach i regionach w zakresie ekonomii społecznej, ale także na dzielenie się

doświadczeniami zgromadzonymi w Polsce.

Ponadto wsparcie rządu jest konieczne dla prowadzenia ciągłych badań na temat ekonomii społecznej. Musi to jednak wychodzić

poza tradycyjne uniwersyteckie badania. Chociaż są one niezbędne do poszerzania wiedzy o ekonomii społecznej i przygotowania

nowego pokolenia absolwentów uniwersyteckich, którzy będą lepiej przygotowani do zrozumienia złożoności, potrzeb i celów

ekonomii społecznej, to jednak nie są wystarczające. Konieczne jest stworzenie i instytucjonalizacja partnerstw badawczych

między badaczami uniwersyteckimi a praktykami. Możliwa jest także popularyzacja wyników badań. Tak jak korzyści płynące

dla rządu ze współtworzenia polityki stają się coraz bardziej czytelne, podobnie współtworzenie wiedzy okazało się korzystne

dla praktyków i badaczy. Dla praktyków z zapotrzebowaniem na określone badania partnerstwa takie są nie do przecenienia.

Dla badaczy możliwość zarówno dostarczania informacji, jak i konceptualizacja nowych wzorów alokacji zasobów i dystrybucji

dochodów, wyłaniających się w sferze ekonomii społecznej, stanowią nieocenioną pomoc w konstruowaniu ram teoretycznych,

które tworzą podstawę dla lepszego zrozumienia wpływu ekonomii społecznej na gospodarkę i społeczeństwo. Zaleca się,

aby Rząd Polski zapoznał się z zagranicznymi przykładami zinstytucjonalizowanych badań partnerskich, takimi jak Community-

University Research Alliances finansowane przez kanadyjską Social Sciences and Humanities Research Council (Rada ds. Badań

w Naukach Społecznych i Humanistycznych). Przymierze to wspierało badania partnerskie w sferze ekonomii społecznej w całym

kraju i przyczyniło się do mobilizacji wiedzy i rozwoju polityk w kilku regionach. Istnieją także inne partnerstwa badawcze de facto

i ad hoc w wielu częściach świata, a duże organizacje, takie jak ruch pracowniczy i sektor spółdzielczy, posiadają swój własny

potencjał badawczy. Innowacje w rodzaju Community-University Research Alliances mogą być kopiowane i instytucjonalizują

nowe podejście do badań stosowanych, które można rozumieć jako współtworzenie wiedzy. Jest to podejście odmienne

od podejścia korporacyjnego/sektorowego lub środowiska badań politycznych, czy też organizacji doradczych. Jest to zarówno

podejście teoretyczne jak i praktyczne, gromadzące wielu interesariuszy, włącznie z badaczami, by wspólnie opracowywać

priorytety badawcze, ustalać metodologie i rozpowszechniać wyniki.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

78

Bibiografia:7

Borzaga, C. i J. Defourny (2001), The Emergence of Social Enterprise, Routledge, Londyn.

Borzaga C. i S. Depredi (2009), „Working for Social Enterprises: Does it Make a Difference?” w: A. Amin (red.), Social Economy:

International Perspectives on Economic Solidarity, Zed Press, Londyn.

Defourny, J. (2004), „From Third Sector to Social Enterprise,” w: C. Borzaga, J. Defourny (red.), The Emergence of Social

Enterprise, Routledge, Londyn.

Downing, R. i N. Neamtan (2005), „Social Economy and Community Economic Development in Canada: Next Steps for Public

Policy”, Issues Paper, Chantier de l’économie sociale, Montreal.

Evers A. i J.L. Laville (red.) (2004), The Third Sector in Europe, Edward Elgar, Cheltenham.

Frączak, P. i J. Wygnański (2008), Polski model ekonomii społecznej: Rekomendacje dla rozwoju, Fundacja Inicjatyw Społeczno-

Ekonomicznych (FISE), Warszawa.

Fung, A. i E. Wright (red.) (2003), Deepening Democracy: Institutional Innovations in Empowered Participatory Governance,

Verso, Londyn.

Galera, G. (2008), „Wpływ przedsiębiorstw społecznych na społeczno-gospodarczy rozwój Polski”, w: A. Giza-Poleszczuk,

i J. Hausner (red.), Ekonomia społeczna w Polsce: osiągnięcia, bariery rozwoju i potencjał w świetle wyników badań, FISE,

Warszawa.

Galera, G. (2009), „The Impact of Social Enterprises and Co-operatives on Socio-Economic Development in Transition Countries:

The Cases of Poland and Ukraine”, Ph.D. dissertation, Program on International Studies, University of Trento, Italy.

Giza-Poleszczuk, A. (2008), „Research on the Growth of the Social Economy in Poland”, w: A. Giza-Poleszczuk, i J. Hausner

(red.), Ekonomia społeczna w Polsce: osiągnięcia, bariery rozwoju i potencjał w świetle wyników badań, FISE, Warszawa.

Department of Social, Community and Family Affairs (Ireland) (1997), Green Paper on Supporting Voluntary Activity, Department

of Social, Community and Family Affairs, Dublin.

Gumkowska, M. i J. Herbst (2006), Podstawowe fakty o organizacjach pozarządowych – raport z badania 2006, Stowarzyszenie

Klon/Jawor, Warszawa.

Hansmann, H. (1980), „Economic Theories of Non-profit Organizations,” The Yale Law Journal, Vol. 89, No. 5, str. 835-901.

Hausner, J. (2008), „Ekonomia społeczna i rozwój”, w: A. Giza-Poleszczk i J. Hausner (red.), Ekonomia społeczna w Polsce:

osiągnięcia, bariery rozwoju i potencjał w świetle wyników badań, FISE, Warszawa.

Laville, J. L., B. Lévesque i M. Mendell (2007), „The Social Economy: Diverse Approaches and

Practices in Europe and Canada,” w: A. Noya i E. Clarence (red.) The Social Economy: Building Inclusive Economies, OECD, Paryż.

Mendell, M. (2009), „The Three Pillars of the Social Economy” w: A. Amin (red.), Social Economy: International Perspectives on

Economic Solidarity. ZED Press, Londyn.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

79

Mendell, M. i N. Neamtan (2009), „The Social Economy in Quebec: Towards a New Political

Economy” w: J. Quarter, L. Mook, i S. Ryan (red.), Researching the Social Economy, University of Toronto Press, Toronto.

Mendell, M. i R. Nogales (2009), „Social Enterprises in OECD Countries: What are the Financial Streams?,” w: A. Noya (red.) The

Changing Boundaries of the Social Enterprises, OECD, Paryż.

Miżejewski, C. (2009), „Social Inclusion and Social Economy within the Area of Voivodeships:

Małopolskie, Mazowieckie and Świętokrzyskie,” raport wspierający przygotowany w ramach projektu OECD: Improving Inclusion

Capacity at the Local Level through the Social Economy, Warszawa.

Moreschi, B. i M. Lori (2007), Le Cooperative Sociali in Italia, ISTAT, October 12. Noya, A. (2009) The Changing Boundaries of

the Social Enterprises, OECD, Paryż.

Noya, A. i E. Clarence (red.) (2007), The Social Economy: Building Inclusive Economies, OECD, Paryż. Nyssens, M. (2006), Social

Enterprise, Routledge, Londyn.

OECD (1996), Reconciling Economy and Society: Towards a Plural Economy, OECD, Paryż.

OECD (1999), Social Enterprises, OECD, Paryż.

OECD (2003), The Non-Profit Sector in the Changing Economy, OECD, Paryż.

Pestoff, V. (2005), Beyond the Market and State. Social Enterprises and Civil Democracy in a Welfare Society, Ashgate,

Aldershot.

Polanyi, K. (1944), The Great Transformation, Beacon Press, Boston.

Rybka, I. (2008), „System pomocy społecznej a rozwój ekonomii społecznej”, w: A. Giza-Polieszcuka i J. Hausner (red.), Ekonomia

społeczna w Polsce: osiągnięcia, bariery rozwoju i potencjał w świetle wyników badań, FISE, Warszawa.

Salamon, L. M., H. Anheier, i Associates (1999), Global Civil Society: Dimension of the Nonprofit Sector, The John Hopkins Center

for Civil Society Studies, Baltimore.

Sugden, R. i J. Wilson (2000), Perspectives on Development: A Strategic Decision Making Approach, Institute of Industrial

Development Policy, Discussion Paper 12, The University of Birmingham, Birmingham.

Vamstad, J. (2007), Governing Welfare. The Third Sector and the Challenges to the Swedish Welfare State, Mid-Sweden

University Doctoral Thesis 37, Ostersund.

Weisbrod, B.A. (1975), „Toward a Theory of the Voluntary Non-profit sector in a Three-sector Economy,” w: E. Phelps (red.),

Altruism, Morality, and Economic Theory, Russell Sage Foundation, Nowy Jork.

Weisbrod, B.A. (1977), The Voluntary Nonprofit Sector, Lexington Books, Lexington.

Wygnański, K. (2008), „Searching for a Policy Model of the Social Economy: The Potential of Social Enterprises in Poland;

Barcelona and Warsaw”, ISTR Conference Paper i Stowarzyszenie Klon/Jawor

Wygnański, K. i P. Fraczak (2006), Ekonomia społeczna w Polsce – definicje, zastosowania, oczekiwania, wątpliwości, FISE,

Warszawa.

Poprawa potencjału integracji społecznej

na poziomie lokalnym poprzez ekonomię społeczną

80

Wydawca:
Ministerstwo Rozwoju Regionalnego

ul. Wspólna 2/4
00-926 Warszawa
tel.: (+48 22) 330 30 04
fax: (+48 22) 330 30 31

www.efs.gov.pl

Infolinia EFS

0 801 337 801

ISBN 978-83-7610-187-3

