
POLSKI MODEL
EKONOMII SPOŁECZNEJ

POLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJ

Prezentacja przygotowana przez Fundację Inicjatyw Społeczno-Ekonomicznych
w oparciu o materiały zgromadzone przez partnerów

w ramach projektów EQUAL:

(http://es.ekonomiaspoleczna.pl)

oraz

(http://promes.org.pl)

Więcej informacji znaleźć można na stronie:

http://www.ekonomiaspoleczna.pl 2

ZDEFINIOWANIE EKONOMII SPOŁECZNEJ

Podmioty ekonomii społecznej to te,
które łącznie spełniają następujące cechy:

� służą celom ponadindywidualnym (wspólnotowym lub społecznym),
istotniejszym niż generowanie zysku,

� są niezależnie zarządzane,

� są oparte o demokratyczne procesy podejmowania decyzji,

POLSKI MODEL EKONOMII SPOŁECZNEJ

� są oparte o demokratyczne procesy podejmowania decyzji,

� obowiązuje w nich prymat człowieka i pracy nad kapitałem i jego
dystrybucją.

Cechy charakterystyczne ekonomii społecznej (Borzaga, Defourny, 2001).

Pojęcia pokrewne:
Gospodarka społeczna, trzeci sektor, organizacje pozarządowe

3

PODSTAWOWE WARTOŚCI EKONOMII
SPOŁECZNEJ

Działania w specyficznych obszarach rynku, oparte o coś więcej niż chęć zysku
mogą być skutecznym mechanizmem odzyskiwania oraz ochrony suwerenności i

Bez wątpienia bogactwo nie jest dobrem, którego
poszukujemy, ponieważ jest ono jedynie użyteczne,
stanowi środek do czegoś innego

(Arystoteles, „Etyka nikomachejska”, rozdz. 1, s. 6).
”

„

POLSKI MODEL EKONOMII SPOŁECZNEJ

mogą być skutecznym mechanizmem odzyskiwania oraz ochrony suwerenności i
podmiotowości dla osób, instytucji i wspólnot.

4

Ekonomia społeczna oznacza:

� Dla osób indywidualnych - szanse na porzucenie pozycji klienta, osoby
zależnej od pomocy innych

� Dla organizacji - umiejętność zdobywania środków na własne działania

� Dla wspólnot - umiejętność samodzielnego formułowania strategii
rozwojowych opartych na własnych zasobach

EKONOMIA SPOŁECZNA

POLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJ

EKONOMIA SPOŁECZNA
KONTEKST MIĘDZYNARODOWY

SKALA EKONOMII SPOŁECZNEJ
� Ekonomia społeczna praktykowana jest w wielu krajach Europy, a także w

Ameryce Łacińskiej, Azji i Afryce, w USA i Kanadzie.

� W UE ekonomia społeczna stała się ważnym elementem modernizacji polityki
społecznej. Tradycyjne modele państwa opiekuńczego okazują się niewydolne.

� Coraz większe są koszty świadczeń socjalnych. Przedsiębiorczość społeczna
poszukuje rozwiązań trwałych, efektywnych i w największym stopniu
uniezależniających podopiecznych.

� Pojęcie ekonomii społecznej w krajach Unii Europejskiej zawiera w sobie m.in.

POLSKI MODEL EKONOMII SPOŁECZNEJ

� Pojęcie ekonomii społecznej w krajach Unii Europejskiej zawiera w sobie m.in.
spółki, towarzystwa wzajemne, przedsiębiorstwa socjalne, banki (w szczególności
tzw. banki etyczne) oraz stowarzyszenia i fundacje

� W UE jeszcze niedawno działało łącznie około 900 tys. podmiotów,
wytwarzających ok. 10% PKB w Europie, dających ponad 11 mln. miejsc pracy
(średnio ok. 6% rynku pracy).

� ES będzie się rozwijać szybciej niż dotychczas. W Europie rezerwy rynku pracy
dotyczą przede wszystkim sektora usług, zwłaszcza usług społecznych. Popyt na
te usługi będzie rósł, a to w tym właśnie obszarze sektor ekonomii społecznej
ma unikalne kompetencje.

EKONOMIA SPOŁECZNA JAKO ELEMENT MODERNIZACJI
MODELU PAŃSTWA OPIEKUŃCZEGO

Belgia – 1995 r. wprowadzenie pojęcia
przedsiębiorstwa „o celach społecznie
użytecznych”.

Portugalia - stworzenie warunków do
powstawania „spółdzielni solidarności

EKONOMIA SPOŁECZNA W UE

Wielka Brytania – Strategia Wsparcia
Przedsiębiorczości Społecznej (pomoc
55 tys. przedsiębiorstw społecznych,
które wytwarzają ok. 1% GDP).

Szkocja - 2007 r. Strategia wsparcia powstawania „spółdzielni solidarności
społecznej”.

Francja – przyjmuje analogiczne
regulacje w 2001 roku.

Finlandia – 2003 r. - ustawa o
przedsiębiorstwach społecznych, w 2005
wprowadzono ją też we Włoszech.

Wielka Brytania - od 2002 roku działają
tzw. Community Interest Company 7

Szkocja - 2007 r. Strategia wsparcia
dla przedsiębiorstw społecznych

Włochy – jeden z najbardziej
rozwiniętych sektorów es - działa
ok 7 tys. spółdzielni socjalnych

W wielu krajach UE - agendy
wewnątrz struktur rządowych
dedykowane specjalnie ekonomii
społecznej (m.in. Irlandia, Wielka
Brytania, Belgia, Hiszpania,
Francja).

SKALA ZATRUDNIENIA W SEKTORZE EKONOMII SPOŁECZNEJ
UE (2003)

Kraj Spółdzielnie Towarzystwa

wzajemne

Stowarzyszenia i

fundacje

OGÓŁEM
% OGÓLNEGO
ZARTDUNIENIA

Belgia 17 047 12 864 249 700 279 611 6,9
Francja 439 720 110 100 1 435 330 1 985 150 8,3
Irlandia 35 992 650 118 664 155 306 9,0
Włochy 837 024 uwaga* 499 389 1 336 413 6,2
Portugalia 51 000 uwaga* 159 950 210 950 4,4
Hiszpania 488 606 3 548 380 060 872 214 5,4
Szwecja 99 500 11 000 95 197 205 697 4,8
Austria 62 145 8 000 190 000 260 145 6,9
Dania 39 107 1 000 120 657 160 764 6,0
Finlandia 95 000 5 405 74 992 175 397 7,5
Niemcy 466 900 150 000 1 414 937 2 031 837 5,7Niemcy 466 900 150 000 1 414 937 2 031 837 5,7
Grecja 12 345 489 57 000 69 834 1,8
Luksemburg 748 nie dotyczy 6 500 7 248 3,9
Holandia 110 710 nie dotyczy 661 400 772,110 9,5
Wielka Brytania 190 458 47 818 1 473 000 1 711 276 6,1
Cypr 4 491 nie dotyczy nie dotyczy 4 491 1,5
Czechy 90 874 147 74 200 165 221 3,5
Estonia 15 250 nie dotyczy 8 000 23 250 4,1
Węgry 42 787 nie dotyczy 32 882 75 669 2,0
Łotwa 300 nie dotyczy nie dotyczy 300 0,0
Litwa 7 700 0 nie dotyczy 7 700 0,6
Malta 238 nie dotyczy nie dotyczy 238 0,2
Polska 469 179 nie dotyczy 60 000 529 179 3,9
Słowacja 82 012 nie dotyczy 16 200 98 212 4,6
Słowenia 4 401 270 nie dotyczy 4 671 0,5
OGÓŁEM 3 663 534 351 291 7 128 058 11 142 883 5,9

* Dane dotyczące towarzystw wzajemnych zostały zagregowane z danymi dotyczącymi spółdzielni w przypadku Włoch i z danymi dotyczącymi stowarzyszeń w przypadku
Portugalii. Źródło Raport CIREC CESE/COMM/05/2005 The European Economic and Social Committee (EESC)

SKALA EKONOMII SPOŁECZNEJ W POLSCE

Typy instytucji
Przybliżona liczba

instytucji

Liczba
zatrudnionych
(w przeliczeniu na

pełne etaty)

Liczba
członków

Stowarzyszenia i fundacje 75 000 ok. 65 000 9-10 000 000
Organizacje samorządu
gospodarczego

5 500 33 000 1 100 000

Spółdzielnie 12 800 490 000 ok. 10-11 000 000

Z tego: spółdzielnie inwalidów 350 55 000 30 000

POLSKI MODEL EKONOMII SPOŁECZNEJ

9

Z tego: spółdzielnie inwalidów 350 55 000 30 000

Towarzystwa Ubezpieczeń
Wzajemnych

9 500 ?

Inne organizacje wzajemnościowe 880 ? ?

Spółdzielnie socjalne 120 400
Zakłady Aktywności Zawodowej 48 1700 -
Centra Integracji Społecznej 55 500+? -
Kluby Integracji Społecznej 300 -

Ogółem ok. 94 000 ok. 600 000 ok.16-17 mln

Green Works
Zbiera niechciane meble i sprzęt biurowy, które oddaje
organizacjom charytatywnym oraz grupom
wspólnotowym. Obsługuje między innymi Barclays
Bank, Marks&Spencer, brytyjskie Ministerstwo Spraw
Wewnętrznych. Zapewnia firmom praktyczną pomoc,
przyczyniając się jednocześnie do rozwiązywania
problemu bezrobocia osób niepełnosprawnych i
długotrwale bezrobotnych. W przyszłym roku Green

PRZEDSIĘWZIĘCIA EKONOMII SPOŁECZNEJ –
PRZYKŁADY EUROPEJSKIE

POLSKI MODEL EKONOMII SPOŁECZNEJ

długotrwale bezrobotnych. W przyszłym roku Green
Works chce zapobiec wyrzuceniu na śmietnik 800 ton
mebli biurowych.

Hackney Community Transport
Pierwsze brytyjskie miejskie społeczne przedsiębiorstwo
komunikacyjne. Działa od 22 lat i obsługuje trzy z głównych
tras autobusowych w Londynie. Prowadzi także sieć
PlusBuses – lokalną trasę autobusową, łączącą
zmarginalizowane osiedla ze sklepami, szpitalami i całym
zapleczem socjalnym. Inna ofertą jest Capital Call, usługi
transportowe dla osób z ograniczoną mobilnością w 9
dzielnicach Londynu (wkrótce usługa będzie dostępna w 3
kolejnych dzielnicach). Źródło: Manifesto for Social Enterprise (Wlk.Brytania)

10

Spółdzielnia La Nuova Co-operativa, największa spółdzielnia
typu B w Piemoncie.
Spółdzielnia La Nuova to przedsiębiorstwo społeczne, które promuje projekty
i inicjatywy walczące z marginalizacją i wykluczeniem z rynku pracy.
Spółdzielnia powstała w 1980 i ma obecnie 450 członków. 180 spośród nich
jest niepełnosprawnych lub upośledzonych. Oferuje usługi z zakresu
sprzątania, utrzymywania zieleni oraz recyclingu. Miasto Turyn jest jednym z
największych klientów spółdzielni – korzysta z usług porządkowych na
terenach publicznych, w szkołach i bibliotekach. Roczny obrót spółdzielni
wynosi ponad 10 milionów euro. Zyski przeznaczane są na stworzenie
funduszy spółdzielczych i wyjątkowych, które zabezpieczają stabilność
przedsiębiorstwa w okresie dekoniunktury.

POLSKI MODEL EKONOMII SPOŁECZNEJ

przedsiębiorstwa w okresie dekoniunktury.

Integra gGmbH Berlin, Niemcy
Integra gGmbH jest przedsiębiorstwem społecznym działającym w Berlinie.
Prowadzi dwie gałęzie usług – wynajem sprzętów potrzebnych do organizacji
spotkań i wydarzeń (zastawę stołową, meble, sprzęty kuchenne itp.) oraz usługi
związane z prowadzeniem domu i biura (sprzątanie, gotowanie, pranie,
prasowanie, robienie zakupów, prace ogrodowe, opieka nad zwierzętami,
babysitting). Integra gGmbH powstała w 1982 roku i zatrudnia 34 osoby, z czego
24 są niepełnosprawne w znacznym stopniu. Firma ma wdrożony system jakości
ISO DIN 9002, stosuje także System Zarządzania Środowiskowego do w
ramach ISO 14001. Roczny obrót Integra gGmbH to ok. 1,2 mln €, z czego 1 mln
€ pochodzi z wynajmu sprzętu na przyjęcia.

11

PODSTAWOWE FORMY

POLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJ

PODSTAWOWE FORMY
INSTYTUCJONALNO-PRAWNE
EKONOMII SPOŁECZNEJ
W POLSCE

SPÓŁDZIELNIE

Spółdzielnie to tradycyjna „stara” ekonomia
społeczna. W Polsce zarejestrowanych jest
dziś ponad 12,5 tys. spółdzielni.

Działalność prowadzi niespełna 10 tys.
Łącznie spółdzielnie dają ponad 400 tys.
miejsc pracy.

Typy spółdzielni
% wśród ogółu
spółdzielni

mieszkaniowe 32,67

samopomoc chłopska 13,78

pracy i usługowe poza rolnictwem 11,60

Rolnicze Spółdzielnie Produkcyjne 8,99

SKR 6,85

wiejskie inne 6,76

bank spółdzielczy 6,17

konsumentów – spożywcze 3,61

Inwalidów i niewidomych 2,64

rzemieślnicze (oprócz budowlanych) i
rękodzieło artystyczne

2,17

rzemieślnicze – budowlane 1,45

grupy producentów rolnych 1,21

użytkowników poza spoż., mieszk.,

POLSKI MODEL EKONOMII SPOŁECZNEJ

użytkowników poza spoż., mieszk.,
banków. - bez rolniczych

1,06

SKOK 1,04

Total 100

13

10,4%

22,7%

9,8% 12,2% 14,3%

27,5%

3,1%

0%
5%

10%
15%
20%
25%
30%

ponad
60 lat

51 - 60
lat

41 - 50
lat

31 - 40
lat

21 - 30
lat

11 - 20
lat

mniej
niż 10

lat

Wiek spółdzielni

Spoldzielnie zarejestrowane w REGON wg gmin

5 i wiecej
4
3
2
1
brak

TOWARZYSTWA POMOCY WZAJEMNEJ

Znane w Polsce od czasów średniowiecza. Działalność:

- wspólne radzenie sobie z zagrożeniami naturalnymi (np. towarzystwa ogniowe,
- wspólne gospodarowanie (np. spółki wodne, wspólnoty gruntowe)
- pomoc sąsiedzka, tanie kredyty i pożyczki oraz zapomogi.

Duże znaczenie miały Towarzystwa Ubezpieczeń Wzajemnych, których udział w rynku
ubezpieczeniowym w Polsce sięgał przed II Wojną Światową 50%. Po wojnie cały ruch
wzajemnościowy został praktycznie zniszczony i obecnie dopiero się odradza.

POLSKI MODEL EKONOMII SPOŁECZNEJ

W Polsce działa dziś jedynie 9 Towarzystw Ubezpieczeń Wzajemnych oraz blisko 900
innych instytucji wzajemnościowych, przede wszystkim kas zapomogowo-pożyczkowych
przy zakładach pracy. Liczby te odnoszą się jednak tylko do instytucji formalnie
zarejestrowanych w rejestrze REGON.

Biorąc pod uwagę ich charakter oraz długą historię, można się spodziewać, że wiele z nich
przetrwało także postaci nieformalnych zrzeszeń lub nawet zwyczajów.

14

„EKONOMIZUJĄCE SIĘ” ORGANIZACJE
POZARZĄDOWE

60 tys. stowarzyszeń, 8 tys. fundacji

26% organizacji zatrudnia płatny personel POLA DZIAŁAŃ ORGANIZACJI
% (możliwe więcej

niż jedno)

SPORT, TURYSTYKA, REKREACJA, HOBBY 46,7%

Są to tradycyjne instytucje „trzeciego sektora”, które wspierają swoją działalność statutową
przy użyciu instrumentów ekonomicznych – poprzez działalność gospodarczą i działalność
odpłatną nie dla zysku.
Działania takie mogą, ale nie muszą być związane z zatrudnieniem grup defaworyzowanych.

120 tys. osób zatrudnionych

65 tys. pełnych etatów

18% organizacji prowadzi działalność
gospodarczą lub działalność odpłatną

5% zamierza ją uruchomić.

Dla 5% organizacji dochody z takiej
działalności przekraczają 50% rocznych
przychodów.

Łącznie działania takie generują około 1/4
całości przychodów sektora.

Źródło: Badania Stowarzyszenia KLON/JAWOR.
Więcej informacji na stronie: www.badania.ngo.pl

SPORT, TURYSTYKA, REKREACJA, HOBBY 46,7%

EDUKACJA I WYCHOWANIE 35,6%

KULTURA i SZTUKA 23,1%

USŁUGI SOCJALNE, POMOC SPOŁECZNA 20,5%

OCHRONA ZDROWIA 16,8%

ROZWÓJ LOK. W WYMIARZE SPOŁ. I MATERIALNYM 13,4%

WSPARCIE INSTYTUCJI, ORG. POZARZ. I INICJATYW
OBYWATELSKICH 9,5%

RYNEK PRACY, ZATRUDNIENIE, AKTYWIZACJA ZAW. 8,8%

OCHRONA ŚRODOWISKA 8,8%

DZIAŁALNOŚĆ MIĘDZYNARODOWA 7,0%

PRAWO, PRAWA CZŁOWIEKA, DZIAŁ. POLITYCZNA 6,9%

BADANIA NAUKOWE 5,6%

SPRAWY ZAWODOWE, PRACOWNICZE, BRANŻOWE 3,9%

RELIGIA 3,0%

POZOSTAŁA DZIAŁALNOŚĆ 4,7%

„NOWA” EKONOMIA SPOŁECZNA
Spółdzielnie socjalne

� Wprowadzone po raz pierwszy Ustawą z 2004 r. o promocji zatrudnienia i instytucjach rynku pracy.

� Mają umożliwić członkom (głównie osobom wykluczonym społecznie) powrót do uregulowanego życia
społecznego i rynku pracy.

� Obecnie w Polsce zarejestrowanych jest ponad 100 (część z nich zaprzestała działalności).

� Prawdopodobnie łącznie zatrudniają mniej niż 1000 osób

� Działają w bardzo różnych sektorach (np. budowlanym, gastronomicznym, ochronie środowiska,
turystyce).

Zakłady Aktywizacji
Zawodowej

� powołane do życia w 1997r.

� działają w sferze zatrudnienia
wspieranego i pomocy osobom
doświadczającym szczególnych
trudności na rynku pracy.

� W założeniach ZAZ ma
przygotowywać osoby do kolejnych
możliwie bardziej samodzielnych
form zatrudnienia.

� Jak dotąd funkcjonuje ok. 50 ZAZ

Centra Integracji Społecznej
i Kluby Integracji Społecznej

� Powołane do życia w 2003 roku (ustawa o zatrudnieniu
socjalnym)

� Łącznie jest 55 CIS-ów i ponad 300 KIS-ów.

� Mogą być powoływane zarówno przez instytucje publiczne,
jak i prywatne,

� Najczęściej założycielami są władze lokalne lub instytucje
administracji publicznej działające w sferze pomocy
społecznej (w tym wypadku nie spełniają kryterium
niezależności od administracji publicznej, mogą być więc
uznane za należące do sektora ekonomii społecznej).

INSTYTUCJE HYBRYDOWE / SPÓŁKI /
PARTNERSTWA LOKALNE

Instytucje hybrydowe

� Wiele przedsięwzięć ekonomii społecznej nie daje się wyodrębnić w kategoriach
podmiotowych. Bywa, że do realizacji celów społecznych używa się podmiotów
tradycyjnie rynkowych np. spółki, której społeczny charakter realizowany jest albo
poprzez przedmiot działalności, albo specyficzny charakter organizacji produkcji
albo wreszcie poprzez alokacje zysków (na rzecz grup defaworyzowanych,
instytucji non-profit, czy społeczności lokalnej).

� Specyficzną formą działań w obszarze ekonomii społecznej stanowią pewne

POLSKI MODEL EKONOMII SPOŁECZNEJ

� Specyficzną formą działań w obszarze ekonomii społecznej stanowią pewne
działania z obszaru społecznej odpowiedzialności biznesu tzw. CSR (Corporate
Social Responsbility)

Lokalne Partnerstwa Ponadsektorowe

� Niezwykle istotne z punktu widzenia ekonomii społecznej jako partnerstwa
działające nie na zasadzie pojedynczych podmiotów, ale raczej ich sieci. Działają w
formie wyodrębnionych prawnie oddzielnych podmiotów, ale też bardzo często
obywając się bez tego stanowiąc raczej rodzaj lokalnej umowy społecznej między
różnymi przedsięwzięciami (często pochodzącymi nawet z różnych sektorów).

17

PRZEDSIĘBIORSTWO

POLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJ

PRZEDSIĘBIORSTWO
SPOŁECZNE
– KRYTERIA DEFINICYJNE

PRZEDSIĘBIORSTWO SPOŁECZNE

� Przedsiębiorstwa społeczne to podstawowa forma organizacyjna
działań w ramach ekonomii społecznej. Czasem są one
wyodrębniane w formie prawnej (choć nie w Polsce). O danej
instytucji możemy mówić jako o przedsiębiorstwie społecznym
wtedy, kiedy spełnia one określony zestaw kryteriów.

� Przedsiębiorstwa społeczne powstają obecnie w skutek trzech
procesów:

POLSKI MODEL EKONOMII SPOŁECZNEJ

procesów:
1. Modernizacji tradycyjnego sektora ekonomii społecznej (spółdzielni)
2. „Migracji” tradycyjnego sektora pozarządowego i jego stopniowej

ekonomizacji
3. Tworzenia całkiem nowych instytucji tworzonych od początku jako

przedsiębiorstwa społeczne (np. spółdzielnie socjalne)

19

PRZEDSIĘBIORSTWO SPOŁECZNE – DEFINICJA

Kryteria ekonomiczneKryteria społeczne

Przedsiębiorstwo społeczne może być zdefiniowane jako prywatna, autonomiczna
organizacja dostarczająca produktów lub usług na rzecz szerszej społeczności
(community), której założycielem albo zarządzającym jest grupa obywateli i w
której zakres korzyści materialnych podlega ograniczeniom.
Przedsiębiorstwo społeczne przywiązuje dużą wagę do swej autonomii i gotowość
do przyjmowania ekonomicznego ryzyka związanego z prowadzoną w sposób
ciągły działalnością społeczno-ekonomiczną. (Definicja EMES)

POLSKI MODEL EKONOMII SPOŁECZNEJ

Kryteria ekonomiczne
1. Prowadzenie w sposób względnie

ciągły, regularny działalności w
oparciu o instrumenty ekonomiczne

2. Niezależność, suwerenność instytucji
w stosunku do instytucji publicznych

3. Ryzyko ekonomiczne

4. Istnienie choćby nielicznego płatnego
personelu

Kryteria społeczne
1. Wyraźna orientacja na społecznie

użyteczny cel przedsięwzięcia

2. Oddolny, obywatelski charakter inicjatywy

3. Specyficzny, możliwie demokratyczny
system zarządzania

4. Możliwie partycypacyjny charakter działania

5. Ograniczona dystrybucja zysków

BADANE PODMIOTY A DEFINICJA PRZEDSIĘBIORSTWA
SPOŁECZNEGO (STWORZONA W OPARCIU O 9 KRYTERIÓW EMES)

3

4

N
. s

pe
łn

io
ny

ch
 k

ry
te

rió
w

 E
K

O
N

O
M

. (
pr

ze
z

w
ie

ks
zo
ść

 lu
b

z
na

tu
ry

)
Spółdzielnie socjalne

Pozostałe spółdzielnie

Spółdzielnie mieszkaniowe

Spółdzielnie pracy, spółdzielnie rolnicze "Wirtualne PES" - wg. EMES

Stopień, w jakim
konkretne typy
podmiotów spełniają
ekonomiczne i
społeczne kryteria
pozostawania
przedsiębiorstwem
społecznym. Wirtualny
PES oznacza

POLSKI MODEL EKONOMII SPOŁECZNEJ

0 1 2 3 4 5

N. spełnionych kryteriów SPOŁECZNYCH (przez wiekszość lub z natury)

0

1

2

N
. s

pe
łn

io
ny

ch
 k

ry
te

rió
w

 E
K

O
N

O
M

. (
pr

ze
z

w
ie

ks
zo

Stowarzyszenia, Centra Integracji SpołecznejFundacje

Zakłady Aktywności ZawodowejOrg. gospodarcze i zawodowe

Spółdzielnie mieszkaniowePES oznacza
teoretyczny model
idealny, kiedy łącznie
spełnione są wszystkie
kryteria.

(Źródło – badania na próbie
2000 podmiotów KLON/
JAWOR 2006)

ROZPOZNAWALNOŚĆ POJĘCIA EKONOMIA
SPOŁECZNA – ZAKORZENIE SPOŁECZNE

� Wśród ankietowanych Polaków znajomość
i rozumienie pojęcia „ekonomia społeczna”
zadeklarowało ponad 8% respondentów
zaś 24% twierdzi, że się z nim zetknęło,
choć nie jest pewne, co ono oznacza.
Niewiele mniej – niemal 7,5% Polaków –
deklaruje, że zna i rozumie pojęcie 31,2 29,6

Organizacja
pozarządowa

Rozpoznawalność pojęć
przez opinie publiczną

tak, znam to pojęcie i wiem, co ono
oznacza

tak, zetknąłem(am) się z tym pojęciem,
ale nie jestem pewny(a), co oznacza

deklaruje, że zna i rozumie pojęcie
„przedsiębiorstwo społeczne”, zaś kolejne
20% się z nim zetknęło.

� Biorąc pod uwagę krótki żywot tych pojęć
w polskiej debacie publicznej, można
domniemywać, że budzą one w Polakach
skojarzenia odległe od znaczenia, jakie
nadaje się im obecnie. Dotarcie do tych
skojarzeń ma niebagatelne znaczenie z
punktu widzenia promocji idei ekonomii
społecznej i powinno stać się przedmiotem
przyszłych badań.

4,4

5,3

7,5

7,7

8,2

31,2

13

13,4

20,1

18,4

23,7

29,6

Społeczna
odpowiedzialność …

III sektor

Przedsiębiorstwo
społeczne

Spółdzielnia socjalna

Ekonomia społeczna

pozarządowa

Badania na próbie reprezentatywnej próbie 1000 dorosłych
Polaków., Stowarzyszenie Klon/Jawor, Warszawa 2007

JAKIE POŻYTKI PŁYNĄ

POLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJ

JAKIE POŻYTKI PŁYNĄ
Z DZIAŁANIA PRZEDSIĘBIORSTW
SPOŁECZNYCH

KOMPETENCJE
PRZEDSIĘBIORSTW SPOŁECZNYCH

Integracja
społeczna i

działalność na
rynku pracy

Dostarczanie
usług

publicznych

Działalność
handlowa i

produkcyjna

POLSKI MODEL EKONOMII SPOŁECZNEJ

Usługi społeczne
(pożytku

publicznego)

Usługi technicznie
(usługi

użyteczności
publicznej)

Usługi o
charakterze
wzajemnym

Dostarczanie
dóbr publicznych

i rozwój
wspólnot
lokalnych

24

INTEGRACJA SPOŁECZNA
I DZIAŁALNOŚĆ NA RYNKU PRACY

o Najczęściej przywoływane są kompetencje
przedsiębiorstw społecznych w dziedzinie
działań prozatrudnieniowych.

o Ich celem jest albo podniesienie szans na rynku
pracy albo faktyczne zatrudnianie osób w
formach tymczasowych lub stałych.

o Rynek pracy w Polsce podlega gwałtownym
zmianom, spada poziom ogólnego bezrobocia.
Ciągle jednak pozostają liczne bardzo grupy

Formy działań na rynku pracy
• informacja
• szkolenia
• doradztwo
• job coaching
• zatrudnienie przejściowe lub stałe

Wybrane kategorie osób na rynku pracy,
dla których przedsiębiorstwa społeczne
mogą być dobrym rozwiązaniem:Ciągle jednak pozostają liczne bardzo grupy

osób, które samodzielnie często nie są w stanie
na rynku tym odnaleźć się. Dlatego potrzebne są
przedsiębiorstwa społeczne, które służyłyby
wspomagałyby zatrudnienie specyficznych grup
osób. Polska ma najniższy w UE wskaźnik
zatrudnienia osób niepełnosprawnych.

o Kompetencje przedsiębiorstw społecznych są tu
nieocenione. Umiejętność i gotowość do
zindywidualizowanej całościowej pomocy
podopiecznym odróżnia przedsiębiorstwa
społeczne (i szerzej organizacja pozarządowe)
od wielu innych instytucji świadczących usługi na
rynku pracy.

25

mogą być dobrym rozwiązaniem:
• młodzież (w tym np. opuszczający

Domy Dziecka)
• osoby, które starają godzić pracę z

opieką nad dziećmi lub innymi
osobami zależnymi

• osoby po 50-ym roku życia
• osoby opuszczających zakłady karne
• osoby niepełnosprawnych i chorych
• osoby bezdomnych
• osoby uzależnionych

DOSTARCZANIE USŁUG PUBLICZNYCH
� Przedsiębiorstwa społeczne działają

przede wszystkim w szeroko
rozumianym sektorze usług. Obok
usług o charakterze wzajemnym oraz
usług skierowanych na otwarty rynek
są to usługi o charakterze publicznym.

� Fakt ich dostarczania jest czymś
nowym w stosunku do tradycyjnej

POLSKI MODEL EKONOMII SPOŁECZNEJ

nowym w stosunku do tradycyjnej
ekonomii społecznej (w szczególności
działających od wielu lat spółdzielni) i
nazywany z tego powodu czasem
„nową” ekonomią społeczną.

� Usługi publiczne mogą mieć różny charakter, ale można wśród nich
wyróżnić dwie zasadnicze grupy:
� usługi społeczne
� usługi techniczne

USŁUGI SPOŁECZNE
� Usługi edukacyjne np. prowadzenie przedszkola czy

szkoły, ale także różne formy kształcenia
ustawicznego oraz edukacji nieformalnej.

� Przedsiębiorstwa społeczne mają też duży potencjał
do działań w obszarze szeroko rozumianych usług
socjalnych – są to zarówno te usługi, które nie są
obszarem konkurencji z rynkiem (np. schroniska dla
bezdomnych), ale i te, w których konkurencja taka się
pojawia (zarówno o środki publiczne jak i środki
samych konsumentów) np. usługi opiekuńcze

POLSKI MODEL EKONOMII SPOŁECZNEJ

samych konsumentów) np. usługi opiekuńcze
świadczone w domu oraz prowadzenie różnego
rodzaju instytucji opiekuńczych.

� Pokrewne temu są działania w szeroko rozumianym
obszarze służby zdrowia. Mowa tu przede wszystkim
o personelu pomocniczym, który byłby w stanie
odciążyć wykwalifikowany personel lekarzy i
pielęgniarki.

� Specyficzna grupę usług tworzą też działania na
rynku usług pracy tj. informacja, pośrednictwo,
szkolenia, staże etc. 27

• Edukacja

• Służba zdrowia

• Usługi socjalne

• Usługi rynku pracy

USŁUGI TECHNICZNE
(UŻYTECZNOŚCI PUBLICZNEJ)

• Mogą dotyczyć np. utrzymywania zielni miejskiej lub
innych prac porządkowych dotyczących mienia
publicznego. Pokrewne temu są szeroko rozumiane
usługi związane ze zbieraniem odpadów i ich utylizacją.
Przykład – warszawski EKON, który działa w tym właśnie
obszarze dając pracę ponad 800 osobom
niepełnosprawnym.

• Przedsiębiorstwa społeczne mogą też organizować
usługi transportowe zarówno dla osób usługi transportowe zarówno dla osób
niepełnosprawnych i niedołężnych (tzw. para transit) jak i
transport ogólnodostępny (dla przykładu w Londynie
przedsiębiorstwo społeczne prowadzi siec autobusów dla
dzielnicy Hackney, a coraz bardziej popularne miejskie
wypożyczalnie rowerów we Włoszech prowadzone są
właśnie przez spółdzielnie socjalne).

• Wiele przedsiębiorstw społecznych stara się działać na
rynku usług remontowych i budowlanych. Mogą one
realizować zarówno zlecenia ze strony władz publicznych
(np. remonty budynków komunalnych) jak i starać się
konkurować na otwartym rynku. 28

• Segregacja odpadów
• Recykling
• Utrzymanie zieleni
• Transport ogólny i

specjalistyczny
• Prace budowlane

wykonywane na rzecz
administracji publicznej

USŁUGI O CHARAKTERZE WZAJEMNYM

Specyficznym obszarem usług są te, które mają
charakter wzajemny.

Mogą to być zarówno przedsięwzięcia działające w
obszarze rynku i konkurencyjne na nim właśnie ze
względu na swój wzajemnościowy charakter np.

� ubezpieczanie wzajemne (TUW-y),

� usługi zdrowotno–opiekuńcze,

� spółdzielnie telefoniczne etc.

POLSKI MODEL EKONOMII SPOŁECZNEJ

albo też „alternatywne” mechanizmy wymiany np.

� Banki Czasu,

�LETS'y,

� tzw. systemy barterowe.

Zakres ekonomii alternatywnej jest obecnie w Polsce
dość ograniczony (choć ma bogate tradycje), ale
można się spodziewać, że stopniowo stanie się
bardziej popularny (np. idea współużytkowania
samochodów w zatłoczonych miastach, wymiana
mieszkań na czas urlopu etc.) 29

• TUW

• Spółdzielnie
wzajemnościowe

• Banki Czasu

USŁUGI NA OTWARTYM RYNKU

Na koniec wymienić trzeba przykłady tych usług,
które adresowane są po prostu na otwarty rynek
(dotyczy to w szczególności tradycyjnych
spółdzielni). Szczególnie interesujące są jednak
działania przedsiębiorstw (w szczególności
spółdzielni socjalnych), które dostarczając takich
właśnie usług dają jednocześnie pracę
specyficznym „trudnozatrudnialnym” grupom osób.

POLSKI MODEL EKONOMII SPOŁECZNEJ

specyficznym „trudnozatrudnialnym” grupom osób.

Wśród tego rodzaju usług w szczególności
wymienić trzeba: usługi budowlano – remontowe,
usługi turystyczne, hotelarskie, usługi w dziedzinie
sprzątania czy ochrony mienia, usługi
gastronomiczne (np. catering) a także usługi w
dziedzinie informatycznej, oraz różnych form
telepracy.

30

• Hotelarstwo
• Gastronomia
• Turystyka
• Telepraca

ROZWÓJ WSPÓLNOT LOKALNYCH

• Przedsiębiorstwa społeczne mają szczególne
kompetencje w dostarczaniu dóbr publicznych, czyli
takich, z których korzystać mogą wszyscy i nie muszą o
nie konkurować (np. czyste powietrze, bezpieczeństwo
publiczne w okolicy), a które decydują często o szeroko
rozumianej jakości życia.

• Przedsiębiorstwa społeczne mogą też okazać się
przydatne w działaniach dotyczących szeroko rozumianej
ochrony zabytków i dóbr kultury. Mogą zarówno dbać o
utrzymanie zabytków, jaki i same prowadzić różnego
rodzaju instytucje kultury np. teatr, muzeum, bibliotekę
miejską.

POLSKI MODEL EKONOMII SPOŁECZNEJ

miejską.
• Ważnym elementem ekonomii społecznej są działania

ekologiczne i to w wielu obszarach od działań na rzecz
bioróżnorodności, rozwoju obszarów o ograniczonych
możliwościach inwestycyjnych (obszary chronione), po
poszukiwanie nowatorskich rozwiązań dotyczących m.in.
odnawialnych źródeł energii itp.

• Wspólne działania na rzecz rozwoju wspólnoty (i nie
chodzi tu tylko o ekonomicznie wąsko rozumiany rozwój
lokalny) w sytuacji, gdy coraz większe znaczenie ma
rozwój w oparciu o zasoby własne (kapitał ludzki i kapitał
społeczny) staje się jednym z podstawowych form
działalności gospodarczej w ramach ekonomii społecznej.
W tym przypadku jednak zysk liczony jest w efektach dla
całej wspólnoty. Formy te są szczególnie użyteczne w
działaniach na rzecz rewitalizacji lub szerzej rozumianej
aktywizacji lokalnej.

31

DZIAŁALNOŚĆ HANDLOWA I PRODUKCYJNA

Przedsiębiorczość społeczna może też opierać się na działalności handlowej.
Może dotyczyć zarówno dóbr wytwarzanych przez same przedsiębiorstwa społeczne,
jak i pośrednictwa w sprzedaży dóbr wytworzonych przez innych (np. towarów w ramach
tzw. sprawiedliwego handlu) lub też towarów uzyskanych z różnego rodzaju darowizn
krajowych lub zagranicznych, z której dochód przeznaczany jest na cele społeczne.

Przedsiębiorstwa społeczne mogą też podejmować działalność
produkcyjną. Teoretycznie może to dotyczyć każdej dziedziny
(wystarczy wspomnieć o działaniach tradycyjnych spółdzielni
produkcyjnych, rzemieślniczych, rolniczych itd.), ale szczególne

POLSKI MODEL EKONOMII SPOŁECZNEJ

32

produkcyjnych, rzemieślniczych, rolniczych itd.), ale szczególne
miejsce zajmują tu przedsiębiorstwa zatrudniające specyficzne
kategorie osób mających kłopoty z samodzielnym odnalezieniu
się na rynku pracy. W tym przypadku chodzi szczególnie o te
rodzaje produkcji, które z różnych powodów należą do kategorii
produkcji „pracochłonnej” i niekoniecznie technologicznie
zaawansowanej. Dotyczy to zatem dziedzin takich jak np.
produkcja mebli, szycie i naprawa odzieży, produkcja różnego
rodzaju gadżetów a także różnych form rękodzieła (w
szczególności artystycznego). Szczególną grupę stanowi
wreszcie produkcja żywności – zwłaszcza żywności specyficznej
a zatem albo produktów regionalnych albo produkcji żywności
ekologicznej, organicznej (zdrowej żywności).

ATLAS DOBRYCH PRAKTYK

POLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJ

ATLAS DOBRYCH PRAKTYK
EKONOMII SPOŁECZNEJ

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

1. Stowarzyszenie na rzecz Rozwoju Gminy Bałtów „Bałt”
2. Bielskie Stowarzyszenie Artystyczne Teatr Grodzki
3. Spółdzielnia Socjalna Usługowo-Handlowo-Produkcyjna w Byczynie
4. Habitat for Humanity
5. Stowarzyszenie Niepełnosprawni dla Środowiska EKON
6. Pracownia Rzeczy Różnych SYNAPSIS
7. Fundacja „Nasz Dom”
8. Stowarzyszenie Pomocy Wzajemnej „Być Razem”
9. Stowarzyszenie Wzajemnej Pomocy „Flandria”
10.Stowarzyszenie Emaus w Lublinie
11.Pensjonat i Restauracja „U Pana Cogito”

POLSKI MODEL EKONOMII SPOŁECZNEJ

11.Pensjonat i Restauracja „U Pana Cogito”
12.Bank Drugiej Ręki
13.EKO „Szkoła Życia”
14.Stowarzyszenia na rzecz Rozwoju wsi Sokołowo
15.Wspólnota Chleb Życia
16.Stowarzyszenie na Rzecz Rozwoju Gminy Debrzno
17.Grudziądzkie Centrum CARITAS
18.Ośrodek Wspierania Rodziny Caritas w Korytowie
19.Lokalne Centrum Integracji Społecznej Piątkowo
20.Fundusz Lokalny Masywu Śnieżnika
21.Stowarzyszenie Regionalny Ośrodek dla Ludzi i Środowiska CIS
22.Fundacja „Sławek"
23.Spółdzielnia Socjalna „Kaszt-Rom”
24.Spółdzielnia Socjalna "Szansa i Wsparcie"

34

L.P. Nazwa Branża Forma prawna Siedziba i zasięg działania Działania

1.

Stowarzyszenie na rzecz
Rozwoju Gminy Bałtów

„Bałt” Turystyka
Stowarzyszenie,

fundacja, sp. z. o. o. Bałtów, zasięg lokalny

Wspieranie rozwoju lokalnego gminy przez stworzenie
infrastruktury turystycznej (park dinozaurów, spływy
tratwami, stok narciarski, stadnina itp.)

2.
Bielskie Stowarzyszenie

Artystyczne Teatr Grodzki Rękodzieło, warsztaty
Stowarzyszenie,

ZAZ, WTZ Bielsko-Biała, zasięg regionalny

Reintegracja osób wykluczonych społecznie - warsztaty
(zakład introligatorsko-drukarski), rękodzieło, rehabilitacja
przez sztukę

3.

Spółdzielnia Socjalna
Usługowo-Handlowo-
Produkcyjna w Byczynie

Prace remontowo-
budowlane Spółdzielnia socjalna Byczyna, zasięg lokalny

Prace budowlano-remontowe, szkolenia podnoszące
kwalifikacje zawodowe

4. Habitat for Humanity Rynek mieszkaniowy Fundacja
Warszawa, zasięg
ogólnopolski, lokalne oddziały Pomoc ubogim rodzinom w budowie własnych mieszkań

5.

Stowarzyszenie
Niepełnosprawni dla
Środowiska EKON Recykling Stowarzyszenie Warszawa, zasięg ogólnopolski

Aktywizacja społeczna i zawodowa osób niepełnosprawnych
przez pracę na rzecz ochrony środowiska; odzyskiwanie
surowców wtórnych

6.
Pracownia Rzeczy Różnych

SYNAPSIS Rękodzieło, warsztaty Fundacja, ZAZ
Warszawa, Lesznowola, zasięg
regionalny

Aktywizacja społeczna i zawodowa osób z autyzmem -
warsztat introligatorski, rękodzieło

36

7. Fundacja „Nasz Dom”
Sprzedaż używanych

rzeczy Fundacja Lutol Mokry, zasięg lokalny
Prowadzenie sklepy z używanymi rzeczami sprowadzanymi
ze Szwecji

8.
Stowarzyszenie Pomocy
Wzajemnej „Być Razem”

Prace remontowo-
budowlane Stowarzyszenie Cieszyn, zasięg regionalny

Wspólnoty osób bezdomnych i długotrwale bezrobotnych.
W ramach Centrum Edukacji Socjalnej prowadzone są m.in.:
warsztat ślusarski, remontowo-budowlany, rzemiosła
artystycznego, krawiecki

9.
Stowarzyszenie Wzajemnej

Pomocy „Flandria”
Rynek usług
medycznych Stowarzyszenie Inowrocław, zasięg regionalny

Ułatwienie dostępu członkom stowarzyszenia do rynku usług
medycznych. Stowarzyszenie prowadzi aptekę oraz sklepy
medyczne

10.
Stowarzyszenie Emaus w

Lublinie

Prace remontowe,
renowacje, sprzedaż
używanych rzeczy

Stowarzyszenie,
WTZ

Krążnica Jara (Lublin), zasięg
regionalny (jeden z ośrodków
należących do sieci Emaus w
Polsce)

Wspólnota tworzona przez osoby wykluczone społecznie
(renowacja i sprzedaż używanych rzeczy)

11.
Pensjonat i Restauracja „U

Pana Cogito” Turystyka, hotelarstwo
Stowarzyszenie,

ZAZ Kraków, zasięg regionalny
Pensjonat i restauracja zatrudniające osoby po kryzysach
psychicznych

12. Bank Drugiej Ręki
Branża informatyczna,

recykling Stowarzyszenie Warszawa, zasięg ogólnopolski

Ułatwianie pozyskiwania oprogramowania komputerowego
dla NGO-sów oraz pośredniczenie w przekazywaniu
używanego sprzętu

L.P.
Nazwa Branża Forma prawna Siedziba i zasięg działania Działania

13

EKO „Szkoła Życia” w
Wandzinie –

Stowarzyszenie Solidarni
„PLUS”

Rolnictwo naturalne,
rękodzieło

Stowarzyszenie prowadzące
działalność gospodarczą

Wandzin, zasięg
ponadlokalny

Leczenie i reintegracja społeczna i zawodowa osób zakażonych
wirusem HIV, uzależnionych od środków psychoaktywnych,
bezdomnych. Uprawa i hodowla gatunków tradycyjnych

14
Stowarzyszenia na rzecz
Rozwoju Wsi Sokołowo

Sklep spożywczy Stowarzyszenie
Sokołowo (Golub-
Dobrzyń), zasięg lokalny

Prowadzenie małej szkoły podstawowej i przedszkola, zapewniającej
dzieciom edukację na wysokim poziomie

15
Fundacja Domy Wspólnoty

"Chleb Życia"

Tradycyjne rękodzieło,
warsztaty, przetwórstwo,

rolnictwo naturalne

Fundacja, organizacja pożytku
publicznego prowadząca

odpłatną działalność statutową

Zochcin, zasięg
ponadlokalny

Reintegracja społeczna osób wykluczonych, bezdomnych,
bezrobotnych, wsparcie edukacyjne młodzieży. Uprawa i hodowla
gatunków tradycyjnych.

16
Stowarzyszenie na Rzecz
Rozwoju Miasta i Gminy

Debrzno
Turystyka Stowarzyszenie

Debrzno, zasięg
ponadlokany

Społeczne porozumienie na rzecz rozwoju gminy. Działania w ramach
"Naszyjnika Północy" - rozwój infrastruktury lokalnej i turystyki

17
Grudziądzkie Centrum

Caritas im. Błogosławionej
Juty

Catering, szkolenia

Organizacja pożytku
publicznego, samodzielna

jednostka kościelnej organizacji
charytatywnej

Grudziądz, zasięg
ponadlokalny

Dożywianie i opieka nad osobami potrzebującymi, opieka,
wychowanie, profilaktyka dzieci z rodzin dotkniętych biedą lub
patologiami, wsparcie dla osób bezrobotnych.

18

Ośrodek Wspierania
Rodziny Parafialnego
Zespołu Caritas w

Korytowie

Turystyka
Zespół parafialny Caritas,

placówka wsparcia dziennego
dla rodzin

Korytowo, zasięg lokalny
Pomoc rodzinom byłych pracowników PGR (pomoc prawna,
terapeutyczna, edukacyjna, dożywianie, zajęcia dla dzieci, noclegownia
dla osób bezdomnych. Animowanie życia kulturalnego.

Utrzymywanie terenów

37

19
Lokalne Centrum Integracji

Społecznej – Piątkowo

Utrzymywanie terenów
zielonych, usługi
porządkowe i

gastronomiczne

Stowarzyszenie (CIS),
spółdzielnia socjalna

Poznań-Piątkowo, zasięg
lokalny

Aktywizacja społeczna i zawodowa długotrwale bezrobotnych
mieszkańców Piątkowa i Winograd

20
Fundusz Lokalny Masywu

Śnieżnika
Rozwój lokalny

Stowarzyszenie, organizacja
pożytku publicznego

Wójtowice (Stara
Bystrzyca), zasięg lokalny

Poprawa warunków życia mieszkańców czterech gmin Masywu
Śnieżnika poprzez wspieranie wszelkich inicjatyw w zakresie edukacji,
zdrowia, ekologii, kultury, sportu, współpracy transgranicznej.
Program stypendialny, rozwój infrastruktury

21

Stowarzyszenie Regionalny
Ośrodek Socjalno-

Edukacyjny "Dla Ludzi i
Środowiska"

Warsztaty gastronomiczny,
ogólnobudowlany,

krawiecki, rękodzieła
artystycznego,
agroturystyki

Stowarzyszenie
Chudobczyce, zasięg
ponadlokalny

Aktywizacja osób z terenów popegeerowskich, podnoszenie ich
kwalifikacji zawodowych i osobistych. Wsparcie dla nowopowstałych
spółdzielni socjalnych.

22 Fundacja „Sławek"

Warsztat samochodowy,
obsługa imprez

plenerowych, radiostacja,
usługi porządkowe

Fundacja prowadząca
działalność gospodarczą

Warszawa, zasięg
ponadlokalny

Pomoc skazanym i osobom opuszczającym zakłady karne oraz ich
rodzinom w znalezieniu pracy, podnoszenie ich kwalifikacji
zawodowych, kompleksowa opieka prawna, pedagogiczna,
psychologiczna, pomoc młodzieży zagrożonej patologią

23
Spółdzielnia Socjalna

"Kaszt-Rom"
Obróbka drewna Spółdzielnia socjalna Sławno, zasięg lokalny

Aktywizacja zawodowa osób wykluczonych, długotrwale
bezrobotnych, głównie spośród społeczności romskiej

24
Spółdzielnia Socjalna
„Szansa i Wsparcie"

Rynek usług medycznych i
opiekuńczych

Spółdzielnia socjalna
Chorzów, zasięg
regionalny

Zatrudnienie osób długotrwale bezrobotnych w sektorze opieki
zdrowotnej i usług opiekuńczych. Podnoszenie ich kwalifikacji
zawodowych

CEL/MISJA
• ożywienie gospodarcze gminy zagrożonej

bezrobociem
• rozwój infrastruktury technicznej
• stworzenie mieszkańcom szansy na

lepsze życie
• rozwój wspólnoty lokalnej

KONTEKST
• stopa bezrobocia w latach 2002-2003 -

Gmina, którą ożywiły dinozaury
STOWARZYSZENIE NA RZECZ ROZWOJU GMINY BAŁTÓW „BAŁT”

1

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• stopa bezrobocia w latach 2002-2003 -
ponad 30 proc.

• nikłe perspektywy rozwoju rolnictwa
• nieporadność władz samorządowych

REZULTATY PROJEKTU
• ponad 200 tys. turystów rocznie
• spadek bezrobocia z 30 do 7-8 proc.
• dwukrotny wzrost dochodów budżetu

gminy
• 128 miejsc pracy w 4 nowo powstałych

podmiotach ekonomii społecznej
• infrastruktura turystyczna
• zmiana wizerunku gminy

DZIAŁANIA
• pierwszy w Polsce Park Jurajski (ponad 50

modeli dinozaurów naturalnej wielkości)
• spływy tratwami po rzece Kamienna
• stok narciarski; Ośrodek Jazdy Konnej
• „Zwierzyniec” (podczas ekosafari można

zobaczyć alpaki, lamy, strusie, daniele,
egzotyczne ptaki)

Forma prawna:
• stowarzyszenie – inspiruje tworzenie spółek z o.o. zajmujących się poszczególnymi rodzajami działań na rzecz
rozwoju gminy
• fundacja, spółka z o.o.

Stopień ekonomicznej samowystarczalności:
• na razie przedsięwzięcie niesamowystarczalne – powód: coroczny wysoki poziom inwestycji w infrastrukturę
turystyczną
• możliwość realizowania budżetu bez większych problemów - dzięki wsparciu środków publicznych
• coroczny systematyczny wzrost przychodu z tytułu prowadzenia działalności gospodarczej

MOCNE STRONY PROJEKTU
• kompleksowość działania - prace nad stworzeniem markowego produktu turystycznego wraz z całą

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• kompleksowość działania - prace nad stworzeniem markowego produktu turystycznego wraz z całą
infrastrukturą
• planowość działania – opracowanie szczegółowego planu z wyznaczonymi celami, jednoczesne wpisanie całości w
rozwój działalności turystycznej w gminie i powiecie
• zaangażowanie i wsparcie ze strony członków Stowarzyszenia i mieszkańców – początkowo 120 uczestników
przedsięwzięcia; dziś - ponad 290 osób zaangażowanych; stały zespół: około 10–20 osób
• umiejętność wykorzystania szans – powstanie Parku Jurajskiego dzięki odkryciu śladów dinozaurów

PORAŻKI/PROBLEMY W REALIZACJI
• brak odpowiedniej infrastruktury do organizacji sprawnego i bezpiecznego ruchu turystycznego
• bariery biurokratyczne, np. w przypadku uruchomienia spływu tratwami
• rozbieżność interpretacji prawa przy wprowadzaniu innowacyjnych produktów turystycznych czy działań
• początkowe krytyczne nastawienie części społeczeństwa – spore grono tzw. kibiców klęski 39

CEL/MISJA
• reintegracja społeczno-zawodowa osób

niepełnosprawnych i młodzieży z rodzin patologicznych
• rehabilitacja poprzez sztukę
• zmiana sposobu postrzegania niepełnosprawnych

KONTEKST
• ponad 26 tys. niepełnosprawnych

w 180-tysięcznym mieście Bielsku-Białej
• brak możliwości pracy takich osób

Teatr przywraca życiu sens
BIELSKIE STOWARZYSZENIE ARTYSTYCZNE „TEATR GRODZKI”

2

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• brak możliwości pracy takich osób
(wykluczenie)

REZULTATY PROJEKTU
• 40 miejsc pracy dla

niepełnosprawnych
• produkcja rzędu 30-40 tys. zł mies.
• ok. 250 beneficjentów punktu

poradnictwa zawodowego w ciągu
roku

• zmiana postrzegania
niepełnosprawnych przez
pracodawców

DZIAŁANIA
• Pracownia Aktywizacji Społecznej „Jesteś potrzebny”

(warsztaty: m.in. introligatorski, drukarski)
• Zakład Aktywizacji Zawodowej (produkcja książek,

folderów, broszur, wizytówek, itp.)
• Warsztaty Terapii Zajęciowej (pracownie: mody, sztuki

użytkowej, arteterapii, dziennikarstwa)
• punkt poradnictwa zawodowego dla

niepełnosprawnych bezrobotnych
• działania artystyczne i warsztaty teatralne dla

niepełnosprawnych

Forma prawna:
• stowarzyszenie prowadzące działalność gospodarczą
• Zakład Aktywności Zawodowej iWarsztatyTerapii Zajęciowej działające przy stowarzyszeniu

Stopień ekonomicznej samowystarczalności:
• ZAZ niesamowystarczalny
• przychody z działalności gospodarczej: 20-25 proc. budżetu (wykorzystywane na zakupy materiałów i
środków produkcji)
• dobra kondycja WTZ-u (odpowiednie konstruowanie preliminarzy – wystarczająca ilość środków na
finansowanie)

MOCNE STRONY PROJEKTU
• pomysł - połączenie działalności artystycznej z rehabilitacją i reintegracją osób wykluczonych społecznie
• mocne zakorzenienie w lokalnej społeczności – dobre relacje
z partnerami: instytucjami publicznymi, przedsiębiorstwami, organizacjami pozarządowymi, mieszkańcami

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

z partnerami: instytucjami publicznymi, przedsiębiorstwami, organizacjami pozarządowymi, mieszkańcami
• dobra organizacja i zarządzanie - kompetentny zespół ludzi zaangażowanych
w przedsięwzięciu: administracja i instruktorzy

PORAŻKI/PROBLEMYW REALIZACJI
• przepisy i wymogi biurokratyczne utrudniające najpierw utworzenie ZAZ i WTZ, później - ich bieżące
funkcjonowanie i modernizację
• problemy z wykonawcami prac budowlanych w remontowanym budynku stowarzyszenia
• przeciągające się procedury uzyskiwania zezwoleń na przejęcie budynku
• niepowodzenia w przetargach
• „trudni” pracownicy ZAZ-u i WTZ-u (wysoka absencja osób niezainteresowanych pracą – zwolnienia
lekarskie, urlopy rehabilitacyjne) 41

CEL/MISJA
• zmniejszenie bezrobocia
• przeciwdziałanie alkoholizmowi

i nieprzystosowaniu społecznemu
• rozwój gospodarczy gminy

KONTEKST
• długotrwałe, ukryte bezrobocie

DZIAŁANIA
• powstanie Centrum Integracji Społecznej

„CISPOL” (warsztaty motywacyjno-
terapeutyczne, grupy wsparcia – nauka
poprawnego pisania, kultury osobistej)

• szkolenia w zawodach ślusarza, stolarza,
budowlańca, ogrodnika

• zadania członków spółdzielni: m.in.

Spółdzielnia godnego życia
SPÓŁDZIELNIA SOCJALNA
USŁUGOWO-HANDLOWO- PRODUKCYJNA W BYCZYNIE

3

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• długotrwałe, ukryte bezrobocie
• niskie wykształcenie mieszkańców

REZULTATY PROJEKTU
• spadek bezrobocia na terenie gminy
• miejsca pracy i dochody

dla 10 członków spółdzielni
• wzrost dochodów budżetu gminy

• zadania członków spółdzielni: m.in.
wykonywanie prac sezonowych (odśnieżanie
ulic, chodników, dachów)

• programy w zakresie rozwoju turystyki w gminie,
m.in. budowa drewnianego grodu stylizowanego
na średniowieczną budowlę

Forma prawna:
• spółdzielnia socjalna
• „CISPOL” - gospodarstwo pomocnicze Urzędu Miejskiego
w Byczynie (finansowany ze środków Urzędu)

Stopień ekonomicznej samowystarczalności:
• 80% (20% - wsparcie z OWSS)
• koszt działalności bieżącej rocznie: według bilansu ok. 510 tys. PLN

MOCNE STRONY PROJEKTU
• pomysł - włączenie się w lokalne działania na rzecz rozwoju lokalnego
• zespół - odpowiednio dobrany, z liderami potrafiącymi zainspirować ludzi
i zmobilizować ich do działania
• wsparcie lokalnych partnerów – samorządu, biznesu, społeczności
nisza, w której są świadczone usługi – niechęć innych przedsiębiorców do wykonywania takich

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• nisza, w której są świadczone usługi – niechęć innych przedsiębiorców do wykonywania takich
prac jak np.: układanie granitowej kostki brukowej, renowacja murów obronnych, budowa
średniowiecznego grodu

PORAŻKI/PROBLEMY W REALIZACJI
• konieczność działania na rynku jak przedsiębiorstwo komercyjne – obciążenie podatkami i
opłatami na ZUS
• niestabilna sytuacja finansowa; brak kapitału – obniżanie płynności finansowej (trudności ze
złożeniem wadium w przetargach; zaleganie z zapłatami za materiały i usługi albo z wypłatami
poborów członkom i pracownikom; zmniejszenie zysku z powodu odroczonych płatności w efekcie
niemożności skorzystania z rabatów od dostawców przy zapłacie gotówką lub krótkim terminie
płatności 43

CEL/MISJA
• pomoc niezamożnym rodzinom

w zbudowaniu własnego mieszkania
• budowanie społeczności lokalnych
• rozwijanie partnerstwa i wolontariatu

KONTEKST
• wysokie ceny mieszkań w Polsce
• 3,6 mln rodzin bez własnego lokum

Pomagamy rodzinom mieszkać
HABITAT FOR HUMANITY

4

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

REZULTATY PROJEKTU
• 96 rodzin w Polsce mieszka

w mieszkaniach wybudowanych
z Habitatem

• 18 mieszkań w trakcie budowy

DZIAŁANIA
• budowa domów przez rodziny potrzebujące,

wolontariuszy, darczyńców
• pomoc wspólnotom mieszkaniowym w remontach

mieszkań niespełniających podstawowych
standardów

• tworzenie lokalnych organizacji Habitatu - członkami
rodziny pragnące uczestniczyć w budowie

• fundusz umożliwiający budowanie następnych
domów

• program mikropożyczek dla osób
niepełnosprawnych na adaptację i remonty
mieszkań

Forma prawna:
fundacja

Stopień ekonomicznej samowystarczalności:
• finansowanie poszczególnych projektów z Funduszu Obrotowego dla Ludzkości (prowadzonego przez każdy oddział
HFH), tworzonego z darowizn rzeczowych i pieniężnych oraz ze stopniowo spłacanych kredytów od rodzin (forma
perpetuum mobile)
• spłacanie przez rodziny kredytów w nieoprocentowanych ratach przez 30 lat
• współfinansowanie przez jednostkę wyższego szczebla (Habitat International) jedynie pierwszego domu w nowym
rejonie
• uwzględnianie w kosztach budowy domu darowizn rzeczowych (np. materiałów budowlanych) przy jednoczesnym
wycenianiu ich nie po stawkach rynkowych (szacowanie wartości na podstawie dokumentu wystawionego przez
darczyńcę, uwzględnianego następnie przy odliczeniach podatkowych - przeważnie to koszty produkcji)

MOCNE STRONY PROJEKTU
• idea – pomoc w rozwiązaniu poważnego problemu – umożliwienie uczestnikom programu zdobycia własnego mieszkania

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• idea – pomoc w rozwiązaniu poważnego problemu – umożliwienie uczestnikom programu zdobycia własnego mieszkania
• forma - nie wyręczanie, lecz aktywne wspieranie ludzi
• budowanie wspólnoty na każdym poziomie - oddziaływanie w różnych dziedzinach życia: w kościele, w pracy, w
społeczności lokalnej i globalnej
• poczucie bezpieczeństwa - realizacja inwestycji przez poszczególne oddziały przy jednoczesnym „parasolu ochronnym”
organizacji dla przedsięwzięcia

PORAŻKI/PROBLEMY W REALIZACJI
• trudności w zarządzaniu i ocenie efektywności poszczególnych afiliatów spowodowane rozbieżnością poziomów
aktywności i kompetencji (na początku w Polsce 29 afiliatów, obecnie – 5 aktywnych)
• częste rozbudzanie się postaw roszczeniowych rodzin (w trakcie programu zaczynają domagać się zwiększania komfortu
związanego z powstającymi mieszkaniami)
• kwestie urzędnicze i biurokratyczne potrzebne na uzyskanie zgody na budowę, a potem prowadzenie jej
• tempo budów – liczba budynków jest za mała (powodem tempo zwrotów środków do Funduszu Obrotowego dla
Ludzkości

45

CEL/MISJA
• aktywizacja i rehabilitacja społeczno-zawodowa

osób niepełnosprawnych, szczególnie
chorujących psychicznie

• ochrona środowiska
• edukacja ekologiczna społeczeństwa

KONTEKST
• ponad 5,2 mln osób niepełnosprawnych w Polsce
• słaba aktywność zawodowa tej grupy

Ekologiczne mrówki z EKON-u
STOWARZYSZENIE „NIEPEŁNOSPRAWNI DLA ŚRODOWISKA EKON”

5

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• słaba aktywność zawodowa tej grupy
• marginalizacja szczególnie chorych psychicznie
• stereotyp, że upośledzeni umysłowo nie mogą

być dobrymi pracownikami

REZULTATY PROJEKTU
• 845 miejsc pracy dla niepełnosprawnych
• w Warszawie zbiórka odpadów z 60 tys.

mieszkań
• ponad 7 mln zł zysku (do końca 2006r.)
• przyjaźnie wśród niepełnosprawnych
• walor terapeutyczny
• poprawa stanu środowiska
• zmiana postrzegania chorych psychicznie

(dobra marka EKON-u)

DZIAŁANIA
• selektywna zbiórka odpadów

opakowaniowych bezpośrednio w domach i
instytucjach

• powtórna segregacja odpadów, wysyłanie ich
do zakładów zajmujących się recyklingiem

• pośrednictwo pracy dla osób sprawnych i
niepełnosprawnych; szkolenia

Forma prawna:
stowarzyszenie

Stopień ekonomicznej samowystarczalności:
• 100 proc.
• koszt działalności bieżącej rocznie: około 3,7 mln zł

MOCNE STRONY PROJEKTU
• pomysł - połączenie pracy osób niepełnosprawnych z promocją ekologii
• profesjonalizm założycieli - wysokie kompetencje organizacyjne, doświadczenie biznesowe i
administracyjne
• skala działania - 16 ośrodków na terenie czterech województw
• wysoka jakość usług - w 2006 r. certyfikat Systemu Zarządzania Jakością wg normy

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• wysoka jakość usług - w 2006 r. certyfikat Systemu Zarządzania Jakością wg normy
PN-EN ISO 9001:2001 dla EKON-u
• bardzo dobry odbiór projektu - zmiana postaw wobec upośledzonych umysłowo

PORAŻKI/PROBLEMYW REALIZACJI
• małe zrozumienie dla tego typu aktywizacji niepełnosprawnych przez Urzędy Pracy, Ośrodki
Pomocy Społecznej
• opóźnienia PFRON-u w wypłacaniu refundacji
• ogromna liczba kontroli (w latach 2004-2006 - 61)
• brak własnego terenu na sortownię - ograniczone możliwości planowania i rozwoju
• ogromna liczba formalności koniecznych do stworzenia i utrzymania miejsca pracy dla osoby
niepełnosprawnej

47

CEL/MISJA
• aktywizacja zawodowa i społeczna

dorosłych osób z autyzmem
• diagnoza i terapia dzieci

z autyzmem

KONTEKST
• około 30 tys. osób chorych na autyzm
• zbyt późne diagnozowanie choroby

Pracownia Rzeczy Różnych
FUNDACJA SYNAPSIS

6

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• zbyt późne diagnozowanie choroby
• brak możliwości zatrudnienia chorych

mogących pracować
REZULTATY PROJEKTU
• zatrudnienie 24 dorosłych osób

z autyzmem
• nauka samodzielności przez chorych

DZIAŁANIA
• Ośrodek dla Dzieci z Autyzmem (300 rodzin objętych opieką ambulatoryjną)
• przedsiębiorstwo społeczne Pracownia Rzeczy Różnych SYNAPSIS (pracownie: stolarska,

ceramiki, poligraficzna, rękodzieła)
• przygotowywanie sklepu internetowego

Forma prawna:
Zakład Aktywności Zawodowej, Fundacja

Stopień ekonomicznej samowystarczalności:
• na razie przedsięwzięcie niesamowystarczalne (EQUAL 1,25 mln zł oraz Samorząd
Województwa Mazowieckiego ze środków PFRON 650 tys. zł)
• według planów - dochód pozwalający na pokrycie od 15 do 30 proc. kosztów utrzymania
• koszt działalności bieżącej rocznie: potrzeba 1,5 mln zł na utrzymanie działalności
pracowni
• ze względu na specyfikę autyzmu – masowa produkcja i zysk na poziomie 100% –
niemożliwe

MOCNE STRONY PROJEKTU
• wytrwały i elastyczny zespół

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• wytrwały i elastyczny zespół
• powstanie pomysłu w istniejącej, prężnie działającej organizacji
• determinacja Fundacji SYNAPSIS
• pomoc organizacji zagranicznych
• duża liczba sprzymierzeńców – „im więcej sojuszników, tym lepiej”

PORAŻKI/PROBLEMY W REALIZACJI
• niezrozumienie przez administrację wyjątkowości projektu „Partnerstwo dla Rain Mana”
(stawianie skomplikowanych i niepotrzebnych wymagań – w efekcie: dwukrotna utrata
płynności finansowej)
• piętrzenie się biurokratycznych barier
• obawy o dalsze finansowanie projektu po wyczerpaniu się środków z EQUAL

49

CEL/MISJA
• stworzenie odpowiednich warunków

wychowankom rodziny zastępczej
wchodzącym w dorosłość

• utworzenie miejsc pracy dla bezrobotnej
młodzieży

• aktywizacja społeczności lokalnej

KONTEKST
• brak rozwiązań problemów wynikających z

Nasz Dom Zastępczy w Lutolu Mokrym
FUNDACJA „NASZ DOM”

7

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• brak rozwiązań problemów wynikających z
odrzucenia dzieci
z domów dziecka

REZULTATY PROJEKTU
• ponad 400 rodzin zastępczych skupionych w Stowarzyszeniu
• ok. 20 wychowanków rodziny zastępczej w Lutolu (przez cały okres jej funkcjonowania)
• duża popularność sklepu

DZIAŁANIA
• Stowarzyszenie Zastępczego Rodzicielstwa (m.in. propagowanie zastępczego rodzicielstwa,

nauka dzieci z takich rodzin samoakceptacji)
• sklep z używaną odzieżą i sprzętami domowymi zatrudniający wychowanków rodzin zastępczych
• program zapobiegania niepowodzeniom życiowym młodzieży odrzuconej WINDA

Forma prawna:
• fundacja prowadząca działalność gospodarczą
• stowarzyszenie

Stopień ekonomicznej samowystarczalności:
• po spłacie kredytów - koszty prowadzenia działalności gospodarczej pokrywane z przychodów ze sklepu
• dochody wystarczające na pokrycie kosztów funkcjonowania Rodzinnego Domu Zastępczego w Lutolu
Mokrym, a także na pokrywanie udziałów własnych w realizowanych projektach w ramach pozostałej
działalności statutowej

MOCNE STRONY PROJEKTU
• wybór rodzaju działalności – coraz większe zainteresowanie problematyką rodzicielstwa zastępczego
• działalność gospodarcza, która generuje zysk - przeznaczany na działalność fundacji: daje jej stabilność,
zwiększa niezależność

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

PORAŻKI/PROBLEMY W REALIZACJI
• problemy z uzyskaniem kredytu z banku (nieuznanie przez bank zdolności kredytowej, pomimo 17-letniej
współpracy; ostateczne uzyskanie kredytu na trudnych warunkach z innej instytucji)
• trudności w uruchomieniu działalności usługowej (remonty łodzi, mebli) - również
z powodu problemów w dostępie do kredytów
• wydłużający się czas pomiędzy podjęciem decyzji o otwarciu sklepu a jego faktycznym uruchomieniem
• budzące niepewność postępowanie PKP w sprawie dzierżawy budynku stacji
w Zbąszyniu (gdzie powstał sklep); nadal niejasna sytuacja: dzierżawa na 5 lat, nie wiadomo, co dalej

51

CEL/MISJA
• reintegracja społeczna bezdomnych,

bezrobotnych
• pomoc dzieciom, młodzieży, ofiarom przemocy,

samotnym matkom
• zmiana postaw podopiecznych poprzez

stworzenie im możliwości

KONTEKST
• ok. 4,5 mln osób nadużywających alkoholu
• ok. 700-900 tys. wymagających leczenia REZULTATY PROJEKTU

Moje miejsce do życia, miejsce do pracy
STOWARZYSZENIE POMOCY WZAJEMNEJ „BYĆ RAZEM”

8

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• ok. 700-900 tys. wymagających leczenia
• nieodpowiednia pomoc dla takich osób
• skutki: przemoc w rodzinie, współuzależnienie,

bezdomność, prostytucja, przestępczość

REZULTATY PROJEKTU
• ok. 3000 osób rocznie beneficjentami
• 20-30 osób zatrudnionych w ramach robót

publicznych z PUP-u
• ok. 40 tys. zł rocznie przychodu

z działalności ekonomicznej warsztatówDZIAŁANIA
• Centrum Profilaktyki Edukacji i Terapii „KONTAKT” (pomoc prawna, psychologiczna, doradztwo)
• warsztaty (szwalnia, ślusarnia, naprawy sprzętów RTV i AGD, usługi remontowo-budowlane)
• sklep „Ósemka” – sprzedaż wyrobów wykonanych w warsztatach
• hostel dla kobiet i dzieci, ofiar przemocy i innych przestępstw; Dom Matki i Dziecka
• ogólnopolski Festiwal Sztuki Bezdomnej; wypoczynek letni dla dzieci; klub młodzieżowy
• programy, m.in.: pomocy ofiarom przemocy seksualnej, dla dzieci z rodzin niepełnych
• umowa o współpracę z PUP-em

Forma prawna:
stowarzyszenie

Stopień ekonomicznej samowystarczalności:
• około 20%
• w planach - poszerzenie działalności i zwiększenie stopnia ekonomicznej samowystarczalności dzięki
warsztatom (do poziomu, w którym udział środków publicznych wyniósłby do 20-30 proc. - w 2010 r.)
• ze względu na charakter działalności (praca głównie z ludźmi bezdomnymi i uzależnionymi) i
występującą rotacją beneficjentów - całkowita niezależność od środków zewnętrznych raczej nie jest
możliwa

MOCNE STRONY PROJEKTU
• kompleksowe podejście do pracy z osobami bezdomnymi; odejście od powszechnego świadczenia
usług (noclegu, kąpieli i zupy) na rzecz readaptacji tych osób: uczenie ich samoorganizacji, rozbudzanie

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

usług (noclegu, kąpieli i zupy) na rzecz readaptacji tych osób: uczenie ich samoorganizacji, rozbudzanie
odpowiedzialności za samego siebie i własny los oraz pomoc w znalezieniu miejsca pracy
• zapewnienie beneficjentom podstawowych środków do życia wraz z reintegracją społeczną i zawodową

PORAŻKI/PROBLEMY W REALIZACJI
• słaba kondycja finansowa warsztatów uniemożliwiająca ich usamodzielnienie, a raczej uniezależnienie
od finansowego wsparcia ze strony instytucji publicznych
• ograniczone środki na uruchomienie przedsiębiorstwa (remont przejętych hal)
• różny stosunek lokalnego sektora organizacji pozarządowych do stowarzyszenia, otrzymującego
największą pulę środków z budżetu gminy
• zagrożenia środowiskowe leżące po stronie otoczenia instytucjonalnego: prawdopodobne problemy z
funkcjonowaniem, jeśli Gmina nie podpisze kontraktu ze stowarzyszeniem, lub nie wygra ono w
konkursie na realizację programów 53

CEL/MISJA
• zwiększanie dostępności do usług medycznych

wysokiej jakości
• stworzenie ruchu wolontariuszy na rzecz dzieci,

osób chorych, starszych i niepełnosprawnych
• działalność oparta o system składkowy grupy około

7000 członków (konsumentów usług medycznych)

KONTEKST
• kryzys służby zdrowia
• niska jakość świadczonych usług medycznych

Plaster na służbę zdrowia
STOWARZYSZENIE WZAJEMNEJ POMOCY „FLANDRIA”

9

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• niska jakość świadczonych usług medycznych
• utrudniony dostęp do lekarzy

REZULTATY PROJEKTU
• kilkanaście tysięcy osób rocznie –

beneficjentamiDZIAŁANIA
• apteka i punkt apteczny (niższe ceny, porady farmaceutyczne)
• Niepubliczny Zakład Opieki Zdrowotnej: poradnia leczenia bólu, pielęgniarska opieka domowa gabinet

stomatologiczny - umowa z NFZ (świadczenia dla wszystkich ubezpieczonych)
• sklepy i wypożyczalnie ze sprzętem rehabilitacyjnym
• Fundacja Wzajemnej Pomocy (kolonie dla dzieci z rodzin najuboższych, szkolenia m.in.

o przystosowaniu agroturystyki do potrzeb niepełnosprawnych)
• Międzynarodowa Spartakiada Osób Niepełnosprawnych

Forma prawna:
• stowarzyszenie prowadzące działalność gospodarczą
• Niepubliczny Zakład Opieki Zdrowotnej

Stopień ekonomicznej samowystarczalności:
• 70-80 proc. działalności Stowarzyszenia - utrzymywane z działalności gospodarczej (usługi
medyczne świadczone przez ZOZ, wypożyczalnie, sklepy i apteki)
• koszt działalności bieżącej rocznie: 3,7 mln zł

MOCNE STRONY PROJEKTU
• zagraniczny partner służący pomocą i wsparciem finansowym
• doświadczenie w pracy samorządowej
• znajomość podejmowanych problemów

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• znajomość podejmowanych problemów
• pionierski charakter przedsięwzięcia
• zgrany zespół zarządzający

PORAŻKI/PROBLEMY W REALIZACJI
• słabe rozreklamowanie stowarzyszenia (niemożność dalszej replikacji)
• zagrożenie w postaci niestabilności politycznej i zmieniających się przepisów prawa
• coraz poważniejsze kłopoty ze znalezieniem wykwalifikowanej kadry (emigracja zarobkowa
lekarzy i pielęgniarek)

55

CEL/MISJA
• reintegracja społeczna i zawodowa osób

wykluczonych
• działalność dochodowa (zapewnienie

autonomii ekonomicznej)

KONTEKST
• niewydolny system opieki społecznej w

Polsce
• brak skutecznych rozwiązań dla osób

bezdomnych i bezrobotnych
REZULTATY PROJEKTU
• w trzech domach mieszka ok. 30 osób

Pomóż mi pomagać innym!
STOWARZYSZENIE EMAUS

10

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

bezdomnych i bezrobotnych
• praca - motywacją do życia, szansą na

odzyskanie godności utraconej przez lata
bezdomności czy bezrobocia

• w trzech domach mieszka ok. 30 osób
• 22 członków wspólnoty pracuje
• blisko 200 tys. zł przychodu ze sprzedaży

własnych wyrobów
w 2007 r.

• 269 tys. zł przychodu ze sprzedaży rzeczy
używanych w 2006 r.DZIAŁANIA

• zbiórki używanych ubrań, sprzętu AGD/RTV, mebli, naczyń itp. w celu sprzedaży (utrzymywanie
wspólnoty)

• przedsiębiorstwo produkcyjne (warsztaty, m.in.: stolarski i tartak, ślusarsko-spawalniczy)
• prowadzenie 3-hektarowego gospodarstwa rolnego
• warsztaty terapii zajęciowej; integracyjny zespół muzyczny (członkowie ze wsi i ze wspólnoty)
• akcje charytatywne z udziałem domowników

Forma prawna:
• stowarzyszenie prowadzące działalność gospodarczą
• przedsiębiorstwo produkcyjne

Stopień ekonomicznej samowystarczalności:
• na poziomie bieżącego funkcjonowania – 100 proc.
• koszt działalności bieżącej rocznie: ok. 300 tys. zł rocznie (bezpośredni koszt funkcjonowania
Wspólnoty; nie obejmuje kosztów wsparcia psychosocjalnego ponoszonego przez partnera, czyli
fundację)

MOCNE STRONY PROJEKTU
• wypracowanie we wspólnocie określonych sposobów funkcjonowania i wewnętrznych
mechanizmów

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

mechanizmów
• własny program wsparcia osób zagrożonych wykluczeniem
• własny majątek, potencjał organizacyjny, doświadczenie
• zdolność do opracowywania ambitnych i realnych jednocześnie planów

PORAŻKI/PROBLEMY W REALIZACJI
• fakt, że ludzie odchodzą ze wspólnoty i wracają do życia na ulicy, wpadają
w alkoholizm
• brak funduszy na ukończenie inwestycji – warsztatów (stowarzyszenie czeka na
dofinansowanie)

57

CEL/MISJA
• odpowiednia rehabilitacja osób chorujących

psychicznie
• aktywizacja społeczna i zawodowa osób po

kryzysach psychicznych
• rozwijanie pozytywnego stosunku do chorych

psychicznie

KONTEKST
• ok. 400 tys. osób w Polsce chorych na

schizofrenię

Pensjonat „U Pana Cogito”
STOWARZYSZENIE RODZIN „ZDROWIE PSYCHICZNE”

11

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

schizofrenię
• brak odpowiednich ofert pracy dla takich

osób

REZULTATY PROJEKTU
• praca dla 21 osób po kryzysach

psychicznych
• zmiana negatywnego wizerunku osób

chorych psychicznie
• zyski w całości przeznaczane na

rehabilitację pracowników
• 2500 osób rocznie – klientami

pensjonatu

DZIAŁANIA
• kursy pracownicze dla chorych (nauka

konkretnych zadań, np. prac kuchennych;
zakorzenienie postaw, będących fundamentem
każdego zajęcia: punktualności, rzetelności)

• Zakład Aktywizacji Zawodowej – pensjonat
• szkolenia dla osób chcących pracować w

turystyce, które mają za sobą chorobę
psychiczną

Forma prawna:
Zakład Aktywności Zawodowej

Stopień ekonomicznej samowystarczalności:
• na poziomie bieżącego funkcjonowania – 100 proc.
• koszt działalności bieżącej rocznie: ok. 600 tys. zł (bezpośredni koszt funkcjonowania Zakładu, nie obejmuje
kosztów wsparcia psychosocjalnego i organizacyjnego ponoszonego przez stowarzyszenie)

MOCNE STRONY PROJEKTU
• stworzenie swoistej koalicji profesjonalistów, rodzin oraz beneficjentów (chorzy dostają różnorodną pomoc:
medyczną, rehabilitacyjną, zawodową)
• wysoki standard usług
• otwartość, sposób w jaki o pracownikach informowani są goście

PORAŻKI/PROBLEMY W REALIZACJI

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

PORAŻKI/PROBLEMY W REALIZACJI
• system państwowej pomocniczości, w tym kwestia rent – chorzy wolą otrzymywać skromną, ale stałą rentę, niż
ryzykować niepewne zatrudnienie (powód: ewentualna utrata pracy i ponowne staranie się o rentę – długotrwałe –
do 2 lat)
• ograniczenia wynikające z przepisów: niemożność (do sierpnia 2007) zatrudniania w ZAZ-ie osób
z umiarkowanym stopniem niepełnosprawności; konieczne było założenie spółki, w której zatrudnienie takich osób
jest możliwe
• silne regulowanie przez rozporządzenie o działalności ZAZ-u wydatków z wpływów z działalności gospodarczej
(jedyna możliwość przeznaczania pieniędzy: na zakładowy fundusz aktywności, a nie np. na wyposażenie, co
umożliwiłoby rozwój)
• nieprecyzyjne przepisy i luki prawne – w efekcie opóźnienia w otrzymywaniu pieniędzy; konieczność oddawania
całej dotacji w przypadku niedotrzymania np. wskaźników zatrudnienia
• niekiedy - ignorowanie problemów ZAZ-ów (ok. 35 ZAZ-ów w całej Polsce to za mała reprezentacja, żeby ją
ktokolwiek usłyszał)
• ciągłe kontrole (8 w ciągu jednego roku); brak płaszczyzny porozumienia z administracją

59

CEL/MISJA
• pomoc organizacjom pozarządowym

w pozyskiwaniu sprzętów, przede
wszystkim komputerów i legalnego
oprogramowania

KONTEKST
• brak komputerów w organizacjach

pozarządowych (własny komputer - tylko
w ok. 60 proc. organizacji)

Bank Drugiej Ręki nie lubi marnotrawstwa
STOWARZYSZENIE BANK DRUGIEJ RĘKI

12

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

w ok. 60 proc. organizacji)

REZULTATY PROJEKTU
• dary rzeczowe (sprzęt

komputerowy, meble) dla ponad
1000 organizacji pozarządowych

• w 2007 r. - przekazanie darów o
wartości ok. 1 350 000 zł

• 1000 organizacji – uczestnikami
programu „Technologie non-
profit”

DZIAŁANIA
• pozyskiwanie od firm komputerów, mebli,

artykułów biurowych, itp., i przekazywanie ich
organizacjom pozarządowym

• program „Technologie non-profit” (systemy
operacyjne, pakiety biurowe, oprogramowanie do
przygotowywania publikacji itp. – dla organizacji
za niewielką opłatą)

• serwis internetowy www.daryrzeczowe.pl
• szkolenia na temat użytkowania komputerów i

wykorzystania Internetu

Forma prawna:
stowarzyszenie prowadzące działalność gospodarczą

Stopień ekonomicznej samowystarczalności:
• dążenie do osiągnięcia samodzielności
• obecnie - pokrycie kosztów (bezpośrednich i pośrednich) działalności gospodarczej (sprzedaży
oprogramowania) – z jej prowadzenia; dodatkowo: nadwyżka na poziomie ok. 4 tys. zł miesięcznie
(wykorzystywana na koszty bieżącej działalności)
• koszt działalności bieżącej rocznie: 86 tys. zł w 2006 r. (całoroczny przychód z tytułu działalności
gospodarczej); koszty w programie Technologie non-profit - ok. 18 tys. zł miesięcznie, przychody w postaci
opłat od organizacji - ok. 23 tys. zł miesięcznie (cały zysk z działalności gospodarczej przeznaczany na realizację
celów statutowych)

MOCNE STRONY PROJEKTU
• unikalność świadczonych usług

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• unikalność świadczonych usług
• waga i szeroki zakres problemu, jaki rozwiązuje BDR
• sprawne reagowanie na zmieniające się potrzeby otoczenia i możliwości darczyńców
• zaangażowanie i determinacja zespołu

PORAŻKI/PROBLEMY W REALIZACJI
• kłopoty ze stworzeniem sieci BDR
• problemy ze zorganizowaniem grupy wolontariuszy, którzy w ciągu roku akademickiego mogliby w terenie
pomagać w sprawach IT małym organizacjom
• brak skutecznej współpracy z administracją publiczną w celu otrzymywania od niej sprzętu komputerowego i
mebli
• bariery prawne - przepisy dotyczące podatku VAT, szczególnie to, iż instytucja oddająca dary rzeczowe
(sprzęt biurowy, komputery) musi zwrócić VAT odliczony przy zakupie tego sprzętu; w efekcie: konieczność
rejestracji prowadzenia działalności gospodarczej i kupowania sprzętu za „symboliczną złotówkę”

61

CEL/MISJA
• społeczna adaptacja poprzez pracę

(a także terapię, szkolenia, ekologię) osób
uzależnionych od narkotyków, żyjących
z HIV, chorych na AIDS, bezdomnych

KONTEKST
• narkomania, rosnąca liczba zakażeń wirusem

HIV
• brak przygotowania osób po terapii do

samodzielnego życia (powroty do nałogu)

DZIAŁANIA
• program ochrony ginących gatunków zwierząt i

starych odmian drzew: hodowle królika polskiego
popielniańskiego, kury zielononóżki kuropatwianej

• szkolenia dla nauczycieli, pedagogów, służb
mundurowych, rodziców nt. profilaktyki
uzależnień

• bezpłatne kolonie dla dzieci z rodzin
patologicznych; prelekcje o zapobieganiu
narkomanii

• programy i projekty dotyczące m.in. zdobywania

Królik uczy życia
EKO „SZKOŁA ŻYCIA” W WANDZINIE

13

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

samodzielnego życia (powroty do nałogu)

REZULTATY PROJEKTU
• powrót do pracy 120 pacjentów ośrodka; zyskiwanie

nowych umiejętności i poczucia wartości
• utworzenie 50 miejsc pracy dla mieszkańców powiatu
• nagrody za wzorcowe hodowle

• programy i projekty dotyczące m.in. zdobywania
nowego zawodu, powrotu do życia w
społeczeństwie osób po terapii, umożliwienia
wychowywania dzieci i powrotu do pracy przez
kobiety zakażone HIV i chore na AIDS

• własna oczyszczalnia ścieków; przetwórnia i
suszarnia owoców

Forma prawna:
stowarzyszenie prowadzące działalność gospodarczą

Stopień ekonomicznej samowystarczalności:
• ośrodek w wielu kwestiach samowystarczalny
• potrzeby żywieniowe pacjentów w dużej mierze pokrywane dzięki prowadzeniu dużego
gospodarstwa ekologicznego
• uprawy szkółkarskie starych odmian drzew owocowych i hodowle przynoszą znaczące przychody
przeznaczane na działalność statutową

MOCNE STRONY PROJEKTU
• przemyślane działania – na początku diagnozowanie każdego pomysłu i określanie szans
powodzenia, potem realizacja

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

powodzenia, potem realizacja
• aspekt ekonomiczny - po terapii (wyjściu z ośrodka) pacjenci korzystają
z konkretnych umiejętności (budownictwo, hydraulika, remonty samochodów, spawanie)
• praca zespołowa - zespół to podstawa sukcesu projektu

PORAŻKI/PROBLEMY W REALIZACJI
• częsty brak cierpliwości i determinacji ludzi (rolników, przedstawicieli organizacji) w sytuacjach,
kiedy oczekuje się efektu, np. w trakcie wypracowywania jakiegoś określonego systemu

CEL/MISJA
• istnienie szkoły

KONTEKST
• reforma administracyjna

i samorządowa z 1999 r.
• likwidowanie małych wiejskich szkół

DZIAŁANIA

To jest nasza szkoła
STOWARZYSZENIE NA RZECZ ROZWOJU WSI SOKOŁOWO

14

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

REZULTATY PROJEKTU
• dobry poziom nauczania - wysokie

noty dzieci na testach kompetencji
podsumowujących edukację

• szkoła - małym centrum rozwoju
i integracji mieszkańców

DZIAŁANIA
• prowadzenie i utrzymywanie szkoły

przez nauczycieli
• otwarcie karczmy i sklepu

spożywczego – przeznaczanie
zysków na szkołę

• prowadzenie małego przedszkola
• organizowanie dodatkowych zajęć

kulturalnych dla dzieci, młodzieży i
dorosłych

• wykorzystywanie budynku na
zebrania wiejskie, wesela, przyjęcia

Forma prawna:
stowarzyszenie

MOCNE STRONY PROJEKTU
• zaangażowanie nauczycieli
• determinacja członków stowarzyszenia
• wysoki poziom nauczania
• stworzenie w małej szkole dobrych warunków do rozwoju emocjonalnego
i artystycznego dzieci

PORAŻKI/PROBLEMY W REALIZACJI
kłopoty wynikające ze sposobu zatrudniania kadry: nauczyciele zatrudnieni

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

PORAŻKI/PROBLEMY W REALIZACJI
• kłopoty wynikające ze sposobu zatrudniania kadry: nauczyciele zatrudnieni
tylko na podstawie przepisów kodeksu pracy, nie podlegają zapisom Karty
Nauczyciela - w efekcie: konflikt ze Związkiem Nauczycielstwa Polskiego
• brak możliwości podniesienia wynagrodzeń dla nauczycieli w związku z
obecnym poziomem finansowania placówki

CEL/MISJA
• reintegracja społeczna osób zagrożonych

wykluczeniem społecznym,
przeciwdziałanie ich bierności
i bezradności

• pomoc edukacyjna w postaci stypendiów
dla młodzieży z ubogich rodzin

KONTEKST

Manufaktura wiary w siebie
FUNDACJA DOMY WSPÓLNOTY „CHLEB ŻYCIA”

15

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

KONTEKST
• województwo świętokrzyskie – ubóstwo,

bezrobocie, cywilizacyjne zapóźnienie
• patologie: alkoholizm, rozpad rodzin
• jeden z najniższych poziomów

skolaryzacji w Polsce

REZULTATY PROJEKTU
• rotacyjne zatrudnienie 30

pracowników; ponad 100 osób
objętych kursami zawodowymi –
część zatrudniona w ramach
otwartego rynku pracy

• sprzedaż produktów z manufaktury
m.in. w dwóch sklepach fundacji w
Warszawie

• 500 stypendystów funduszu

DZIAŁANIA
• przedsiębiorstwo ekonomii społecznej –

manufaktura (stolarnia, szwalnia,
przetwórnia owoców - produkty
wytwarzane metodami tradycyjnymi)

• fundusz stypendialny dla dzieci i
młodzieży

Forma prawna:
• fundacja – organizacja pożytku publicznego prowadząca odpłatną działalność statutową
• przedsiębiorstwo ekonomii społecznej (manufaktura)

Stopień ekonomicznej samowystarczalności:
• w roku 2006 przychody ze sprzedaży (82 755,94 zł) stanowiły (średnio dla wszystkich warsztatów) 31,5%
kosztów bezpośrednich
• według danych z 9 miesięcy roku 2007 przychody ze sprzedaży stanowią 27% kosztów bezpośrednich ich
prowadzenia

MOCNE STRONY PROJEKTU
• „unia personalna” Wspólnoty „Chleb Życia” i fundacji – podmioty wspierają się i uzupełniają
•osoba lidera – siostry Małgorzaty Chmielewskiej (łączy oba przedsięwzięcia)

PORAŻKI/PROBLEMY W REALIZACJI
• rezygnacja z pracy nad sobą osób, które odeszły po 2 lub 3 miesiącach (często młodych mężczyzn); mała liczba

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• rezygnacja z pracy nad sobą osób, które odeszły po 2 lub 3 miesiącach (często młodych mężczyzn); mała liczba
osób zgłaszająca się na szkolenia
• utrata zamówień z powodu nieprzewidywalnych zachowań beneficjentów – pracowników
• za mało efektywna współpraca z PUP – (szukanie w urzędzie osób bezrobotnych, np. do prac sezonowych w
gospodarstwie, przez pracowników fundacji)
• trudności w znalezieniu sponsorów manufaktury (częsta ocena manufaktury w czysto ekonomicznych
kategoriach: „skoro produkuje, niech na siebie zarabia”)
• brak stałego, stabilnego budżetu - praca od projektu do projektu czy od dotacji do dotacji
• biurokracja, absurdalne przepisy, np. sanitarne (uwarunkowanie wydania atestu sanitarnego
i uruchomienia produkcji od sposobu położenia kafelków; konieczność wiercenia drugiej studni
z powodu niespełniania atestów przez już istniejącą)
• trudność w znalezieniu odpowiedzialnych i kompetentnych mistrzów – organizatorów poszczególnych
warsztatów
• zbyt małe wsparcie państwa w przypadku tak trudnych przedsięwzięć

CEL/MISJA
• rozwój miasta i gminy - włączenie w działania

społeczności lokalnej
• szeroka lokalna koalicja samorządu, organizacji

pozarządowych, biznesu (zdobywanie funduszy)

KONTEKST
• bezrobocie po likwidacji PGR w latach 90.
• frustracja mieszkańców, niewiara w perspektywy

poprawy, postawy roszczeniowe

Perła Północy
STOWARZYSZENIE NA RZECZ ROZWOJU MIASTA I GMINY DEBRZNO

16

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

poprawy, postawy roszczeniowe

DZIAŁANIA
• fundacje na rzecz rozwoju i promocji regionu, m.in.

Fundacja „Naszyjnik Północy” (rozwój turystyki przyjaznej
środowisku)

• projekt „Greenway” – najdłuższy szlak rowerowy w Polsce
(870 km)

• projekt „Marka Lokalna” – promocja produktów lokalnych
wytwarzanych tradycyjnymi metodami

• wspieranie lokalnych wytwórców (szkolenia, pomoc prawna i
finansowa)

• utworzenie na terenie gminy Kompleksu Słupskiej
Specjalnej Strefy Ekonomicznej

REZULTATY PROJEKTU
• powstanie nowych miejsc

pracy
• rozwój turystyki
• około 200 projektów z

dziedziny rozwoju
przedsiębiorczości i ekologii

• zmiana postaw społecznych
(podejmowanie inicjatyw,
zakładanie firm)

Forma prawna:
stowarzyszenie - inspiruje powstawanie fundacji działających na rzecz rozwoju gminy

Stopień ekonomicznej samowystarczalności:
• ok. 40 %
• brakuje pieniędzy na remonty i bieżące utrzymanie, wynagrodzenia pracowników; reszta
finansowana jest w ramach realizowanych projektów
• koszt działalności bieżącej rocznie: ok. 150 tys. zł (Ośrodek/Inkubator Przedsiębiorczości)

MOCNE STRONY PROJEKTU
• silny lider
• zawarcie szerokiej społecznej lokalnej koalicji dla realizacji wspólnego celu

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• zawarcie szerokiej społecznej lokalnej koalicji dla realizacji wspólnego celu

PORAŻKI/PROBLEMYW REALIZACJI
• brak profesjonalnej promocji działań stowarzyszenia (zbyt częste utożsamianie przez
mieszkańców zmian w gminie z samorządem, a nie ze stowarzyszeniem) –
w efekcie problemy ze zdobywaniem społecznego zaufania
• niejasne przepisy dotyczące organizacji pozarządowych - trzeba się znać na wszystkim:
prawo, finanse, marketing, rolnictwo, ekologia, turystyka, psychologia, socjologia (kłopoty z
pozyskaniem profesjonalistów)

CEL/MISJA
• przeciwdziałanie wykluczeniu
• aktywizacja zawodowa bezrobotnych
• zmiana postaw społecznych: budowanie

pozytywnego obrazu siebie, nauka twórczego
myślenia

KONTEKST
• bezrobocie po likwidacji dużych zakładów
• bieda, ubóstwo, niedożywienie

Krok przed potrzebami
GRUDZIĄDZKIE CENTRUM CARITAS

17

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• bieda, ubóstwo, niedożywienie

DZIAŁANIA
• jadłodajnia, świetlice opiekuńczo-wychowawcze dla dzieci i

młodzieży, schronisko dla bezdomnych mężczyzn,
wypożyczalnia sprzętu rehabilitacyjnego, łaźnia

• Niepubliczny Zakład Opieki Zdrowotnej (pomoc pielęgniarska
dla osób długotrwale chorych)

• Centrum Informacji Aktywizacji Zawodowej i Wolontariatu
(pomoc bezrobotnym)

• program „Partner” – aktywizowanie zawodowe 51 osób
niepełnosprawnych

• działalność komercyjna finansująca ośrodek: usługi
cateringowe i szkolenia dla firm i instytucji

REZULTATY PROJEKTU
• udzielanie około 1000 porad

rocznie; 500 osób rocznie –
uczestnikami szkoleń; praca dla
wielu osób

• 250 darmowych posiłków dla
potrzebujących dziennie; latem
– sprzedaż firmom i instytucjom
około 100 posiłków dziennie

• 100 dzieci objętych opieką w
świetlicach

Forma prawna:
• organizacja pożytku publicznego, samodzielna jednostka kościelnej organizacji charytatywnej
• prowadzi działalność gospodarczą (catering, szkolenia)

Stopień ekonomicznej samowystarczalności:
• działalność Centrum Caritas prowadzona w ramach ekonomii społecznej - samowystarczalna i
samobilansująca się
• koszt działalności bieżącej rocznie: 130 tys. zł (dotyczy działalności związanej ze szkoleniami i szeroko
rozumianym cateringiem)

MOCNE STRONY PROJEKTU
• kreatywność, otwartość, elastyczność – reagowanie na różne potrzeby rynku
• dobry lider – słucha, pozostawia swobodę działania (nieczęste w Kościele)
• zgrany zespół pracowników
• wsparcie diecezji toruńskiej

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• wsparcie diecezji toruńskiej
• umiejętność analizy potrzeb podopiecznych
• elastyczność programów i dostosowywanie ich do bieżących potrzeb
• współpraca z lokalnymi instytucjami charytatywnymi i samorządowymi o podobnej specyfice działania

PORAŻKI/PROBLEMYW REALIZACJI
• nieotrzymanie dotacji w ramach IW Equal
• brak możliwości utrzymywania administracji organizacji z pieniędzy projektowych
• niemożność zaciągnięcia jakiegokolwiek kredytu (postrzeganie Caritasu przez banki jako dziwoląga - niby
organizacja pozarządowa, ale związana z Kościołem)
• brak wypracowanych procedur w bankach, a także: elastyczności i chęci dostosowania się do potrzeb nowo
powstających podmiotów ekonomii społecznej

CEL/MISJA
• wieloraka pomoc rodzinom byłych

pracowników PGR
• zmiana postaw społecznych w środowisku

popegeerowskim; wyzwolenie indywidualnej
pozytywnej aktywności

KONTEKST
• bezrobocie po upadku PGR
• brak umiejętności ludzi do funkcjonowania

Gospodarstwo w Korytowie
OŚRODEK WSPIERANIA RODZINY CARITAS W KORYTOWIE

18

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• brak umiejętności ludzi do funkcjonowania
w gospodarce rynkowej

• bierność dzieci i młodzieży; brak dostępu do
zaplecza kulturalno-edukacyjnego

DZIAŁANIA
• różnorodne usługi socjalne (m.in. stołówka, noclegownia dla

bezdomnych, świetlica socjoterapeutyczna)
• usługi prawne (dyżury prawnika), transportowe, medyczne

(gabinet lekarski)
• edukacja nieformalna dzieci i młodzieży; organizowanie

półkolonii i kolonii
• animacja kulturalna (festyny, imprezy dobroczynne)
• tworzenie miejsc pracy; stypendia i zapomogi dla studentów

REZULTATY PROJEKTU
• duży wzrost liczby

studentów wśród
mieszkańców regionu

• wzrost aspiracji
edukacyjnych młodzieży

• integracja mieszkańców
• wzrost ich świadomości

na temat praw, jakie mają

Forma prawna:
• statut OWR: Ośrodek działa jako zespół parafialny Caritas diecezji szczecińsko-kamieńskiej (kościelna osoba
prawna)
• zarejestrowany w Kuratorium Oświaty jako placówka wsparcia dziennego udzielająca pomocy rodzinom, zwłaszcza
dzieciom i młodzieży
w środowisku popegeerowskim
• prowadzi działalność gospodarczą (kolonie)

Stopień ekonomicznej samowystarczalności:
• utrzymanie OWR z: datków wiernych, dochodów z bazy noclegowej (kolonii – ok. 20 tys. zł miesięcznie
w lipcu i sierpniu), środków przekazywanych przez władze lokalne na realizację działań w sferze pożytku
publicznego, projektów, do których aplikuje parafia i datków sponsorów

MOCNE STRONY PROJEKTU
• uniwersalizm działania i brak biurokracji – obejmowanie działalnością wszystkich, którzy chcą skorzystać z pomocy,
a nie tylko tych, którym to przysługuje

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

a nie tylko tych, którym to przysługuje
• spójność i wszechstronność działań
• wyraźnie widoczne priorytety – najważniejszą grupą beneficjentów: dzieci i młodzież
• nacisk na integrację społeczności wokół działań Ośrodka – beneficjenci zarazem współtwórcami przedsięwzięcia
(budowanie kapitału społecznego opartego na wzajemności i zaufaniu)
• duża dbałość o popularyzację działań Ośrodka w skali lokalnej i regionalnej (dzięki temu: zdobywanie dodatkowych
sponsorów oraz propagowanie dobrych praktyk)
• dbałość o kulturowy wymiar działania – integracja wsi, budowa poczucia zakorzenienia wśród mieszkańców (w
większości - potomków ludności napływowej)

PORAŻKI/PROBLEMY W REALIZACJI
• brak ewentualnego następcy ks. Kokorzyckiego - niejasna przyszłość Ośrodka po ew. odejściu księdza
• brak popularyzacji działań Ośrodka w większej liczbie placówek kościelnych
• problemy w związku z brakiem podstawowej infrastruktury materialnej, źródeł finansowania, partnerów,
a także z niechętnymi postawami niektórych mieszkańców

CEL/MISJA
• aktywizacja społeczna i zawodowa

długotrwale bezrobotnych
mieszkańców poznańskich
blokowisk

KONTEKST
• wyroki eksmisyjne dla około 50

rodzin mieszkających w dzielnicach

Nadzieja w blokowisku
CENTRUM INTEGRACJI SPOŁECZNEJ NA PIĄTKOWIE

19

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

rodzin mieszkających w dzielnicach
Piątkowo
i Winogrady; zaległości w opłatach
czynszu 450 rodzin

• bezrobocie; brak lokalnych firm
zapewniających miejsca pracy
dla mieszkańców

REZULTATY PROJEKTU
• powstanie 5-osobowej spółdzielni

socjalnej zajmującej się utrzymaniem
terenów zieleni na jednym z osiedli

• plany podopiecznych tworzenia
kolejnych spółdzielni socjalnych

DZIAŁANIA
• warsztaty (m.in. ogrodniczy, gastronomiczny, opieki nad osobą starszą i

niepełnosprawną)
• kursy (obsługi komputera, sprzętu biurowego)
• wykłady (m.in. na temat przedsiębiorczości i metod aktywnego poszukiwania pracy)

Forma prawna:
• stowarzyszenie
• spółdzielnie socjalne

Stopień ekonomicznej samowystarczalności:
• obecnie działalność niemalże w całości zależna od środków publicznych
• w planach - częściowe pozyskiwanie środków z prowadzonej działalności handlowej, usługowej i wytwórczej oraz
uruchomienie przy stowarzyszeniu przedsiębiorstwa społecznego
• koszt działalności bieżącej rocznie: 400 tys. zł (w tym wynagrodzenia personelu, wynajem pomieszczeń, opłaty za
media); ok. 130 tys. zł (wypłata świadczeń integracyjnych uczestników) - refundowane przez Powiatowy Urząd Pracy
ze środków Funduszu Pracy
• nakłady na materiały szkoleniowe - zminimalizowane (większość zajęć warsztatowych odbywa się w zewnętrznych
firmach)

MOCNE STRONY PROJEKTU
• lokalność działań: dobre rozpoznanie problemów, elastyczność (możliwość dopasowywania oferty do zmieniającej

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• lokalność działań: dobre rozpoznanie problemów, elastyczność (możliwość dopasowywania oferty do zmieniającej
się sytuacji),
• dobra współpraca z lokalnymi partnerami
• wsparcie „holdingu” Barki – związku organizacji posiadających bardzo duże doświadczenie
i umiejętności prowadzenia programów integracyjnych

PORAŻKI/PROBLEMYW REALIZACJI
• nierozwiązany problem alkoholowy uczestników CIS
• brak możliwości wsparcia w programach CIS mieszkańców osiedli, którzy pracują, a których dochody nie pozwalają
na pokrycie zobowiązań względem spółdzielni mieszkaniowej (w efekcie zagrożonych eksmisją)
• promocja CIS (zbyt mała liczba zgłaszających się chętnych) potrzeba szerszego niż dotychczas włączenia miejscowej
społeczności w działalność CIS
• pomieszczenia: zbyt mała w stosunku do potrzeb powierzchnia, brak własności użytkowanych pomieszczeń
utrudniający pozyskiwanie środków na remonty i adaptacje

Fundusz Lokalny poprawia świat
FUNDUSZ LOKALNY MASYWU ŚNIEŻNIKA

CEL/MISJA
• poprawa jakości życia mieszkańców czterech

gmin Masywu Śnieżnika: Bystrzycy Kłodzkiej,
Lądka Zdroju, Stronia Śląskiego, Międzylesia

KONTEKST

• kłopoty finansowe organizacji pozarządowych,
szczególnie w regionach biednych

• wyjątkowo trudna sytuacja w miejscowościach

20

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• wyjątkowo trudna sytuacja w miejscowościach
Doliny Kłodzkiej po powodzi w 1997 r.;
jednoczesne narodziny społecznej potrzeby
wzajemnej pomocy REZULTATY PROJEKTU

• ponad 10 tys. osób - uczestnikami różnego
rodzaju projektów

• ponad 500 stypendiów dla dzieci i młodzieżyDZIAŁANIA

• zbieranie i przyznawanie pieniędzy na wspomaganie inicjatyw społeczności lokalnych, np. placów
zabaw, teatru ulicznego, koła garncarskiego, warsztatów fotograficznych, ceramiki, itp.

• finansowanie programów grantowych, np. programu „Dziesięć sołtysek w jednym stało domku”
zachęcającego kobiety wiejskie do włączania się w lokalną politykę

• szkolenia dla dorosłych i młodzieży na temat potrzeb lokalnych i zdobywania pieniędzy

• stypendia dla zdolnej młodzieży

Forma prawna:
stowarzyszenie, organizacja pożytku publicznego

Stopień ekonomicznej samowystarczalności:
• dochody stowarzyszenia to odsetki od kapitału
• działalność wspierana ze środków publicznych
• koszt działalności bieżącej rocznie: ok. 300 tys. zł, w tym koszty administracyjne nie
przekraczają 8% całości budżetu

MOCNE STRONY PROJEKTU
• silny i wiarygodny lider
• kapitał żelazny, który zapewnia bezpieczeństwo finansowe
• zauważalność w gminach, rozpoznawalność działań wśród mieszkańców

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• zauważalność w gminach, rozpoznawalność działań wśród mieszkańców
• współpraca z samorządami czterech gmin, wszystkimi szkołami, lokalnym biznesem
• dużo wolontariuszy i osób współpracujących
• bardzo dobre kontakty w środowisku krajowym i międzynarodowym

PORAŻKI/PROBLEMY W REALIZACJI
• zbyt małe tempo pozyskiwania pieniędzy na kapitał żelazny

Życie wraca tu powoli
REGIONALNY OŚRODEK „DLA LUDZI I ŚRODOWISKA”

CEL/MISJA
• przeciwdziałanie bezrobociu
• reintegracja społeczna i zawodowa

osób podlegających wykluczeniu
społecznemu głównie z obszarów
dawnych PGR

KONTEKST
• wysokie bezrobocie mieszkańców wsi

i związane z tym głębokie ubóstwo

21

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

i związane z tym głębokie ubóstwo

REZULTATY PROJEKTU
• około 300 beneficjentów

stowarzyszenia w ciągu roku
• znalezienie pracy przez 36 osób
• otwarcie dwóch spółdzielni

socjalnych

DZIAŁANIA
• szkolenia zawodowe, kursy (obsługi kasy

fiskalnej, komputera), warsztaty
(gastronomiczny, budowlany) – prowadzi
Centrum Integracji Społecznej

• wsparcie terapeutyczne, resocjalizacyjne i
rehabilitacyjne, świadczenie pomocy socjalnej

• propagowanie ekologicznych form
gospodarstwa

Forma prawna:
• stowarzyszenie
• spółdzielnia socjalne

Stopień ekonomicznej samowystarczalności:
• na razie przedsięwzięcie nie jest samowystarczalne
• uruchomienie na początku 2008 roku odpłatnych usług – warsztatów powinno w ciągu
kilku miesięcy przynieść dochód pokrywający 15-20 proc. kosztów działalności
• koszt działalności bieżącej rocznie: ok. 1 mln zł – w tym zatrudnienie personelu,
wynajem pomieszczeń, media, bieżące remonty i adaptacje oraz zasiłki reintegracyjne

MOCNE STRONY PROJEKTU
• opracowanie modelowego systemu wsparcia dla osób bezrobotnych z terenów

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• opracowanie modelowego systemu wsparcia dla osób bezrobotnych z terenów
wiejskich, czyli Centrum Inicjatyw Społecznych
• zaangażowanie zespołu
• ścisła współpraca z władzami lokalnymi

PORAŻKI/PROBLEMYW REALIZACJI
• kłopoty lokalowe ograniczające działalność (np. niemożność znalezienia lokalu przez
prawie rok

CEL/MISJA
• pomoc w trudnej sytuacji życiowej, rodzinnej

i materialnej więźniom oraz osobom
wychodzącym na wolność i ich rodzinom

• pomoc młodzieży wywodzącej się
z patologicznych środowisk

KONTEKST
• w Polsce brak zintegrowanego systemu

Powrót do wolności
FUNDACJA „SŁAWEK”

22

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• w Polsce brak zintegrowanego systemu
wsparcia dla więźniów, obejmującego
podnoszenie kwalifikacji zawodowych, pomoc
w poszukiwaniu pracy, opiekę prawną
i psychologiczną

REZULTATY PROJEKTU
• ok. 800 beneficjentów w ciągu

ostatnich 2 lat
• założenie własnych firm przez

część podopiecznych

DZIAŁANIA
• warsztat samochodowy – zdobywanie kwalifikacji przez podopiecznych fundacji
• program „Świadectwa” - byli więźniowie odwiedzają zakłady karne i opowiadają o spełnionym
życiu na wolności

• internetowe Radio OFF - prowadzenie audycji przez podopiecznych
• kursy m.in. języka angielskiego i obsługi komputera dla więźniów i byłych więźniów
• program dla młodzieży dotyczący m.in. nauki pracy w grupie, radzenia sobie z agresją

Forma prawna:
fundacja

Stopień ekonomicznej samowystarczalności:
• fundacja dąży do usamodzielnienia uruchomionych w ramach IW EQUAL przedsiębiorstw
ekonomii społecznej; w chwili obecnej koszt utrzymania tych działalności jest znacznie wyższy od
przychodów przez nie generowanych
• koszt działalności bieżącej rocznie przedsiębiorstw: warsztat samochodowy Fun Service – 194
tys. zł; Internetowe Radio OFF – ok. 600 tys. zł

MOCNE STRONY PROJEKTU
• kompleksowa pomoc – nie tylko praca, przygotowanie zawodowe, ale także pomoc w założeniu

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• kompleksowa pomoc – nie tylko praca, przygotowanie zawodowe, ale także pomoc w założeniu
własnej firmy, wsparcie prawne, pedagogiczne, psychologiczne
i pomoc rodzinom

PORAŻKI/PROBLEMY W REALIZACJI
• brak stabilnych finansów - konieczność ciągłego poszukiwania grantodawców i sponsorów
• kryzys finansowy po okradzeniu przez jednego z podopiecznych w 2001 r. - konieczność
sprzedania prywatnej działki w celu pokrycia strat
• od strony pracy z beneficjentami - wyuczona w więzieniu postawa roszczeniowa i brak
motywacji do jej zmiany

CEL/MISJA
• zapewnienie miejsc pracy osobom wykluczonym,

długotrwale bezrobotnym, głównie pochodzenia
romskiego

KONTEKST
• 20-tysięczna społeczność romska

w Polsce - jedną z najbardziej dyskryminowanych i
narażonych na wykluczenie grup społecznych

Cygańskie drzewo
SPÓŁDZIELNIA SOCJALNA „KASZT-ROM”

23

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

narażonych na wykluczenie grup społecznych
• utrudniony udział Romów w życiu społecznym w

związku z panującymi negatywnymi stereotypami
• niechęć pracodawców do zatrudniania Romów
• niskie kwalifikacje zawodowe Romów

REZULTATY PROJEKTU
• utworzenie miejsc pracy dla 10

osób - 5 Romów i 5 Polaków
• przełamanie negatywnego

stereotypu Roma (bardzo dobra
opinia o spółdzielni)

DZIAŁANIA
• szkolenia w zakresie produkcji tartacznej i

stolarskiej dla pracowników spółdzielni
• produkcja i sprzedaż drewna

Forma prawna:
spółdzielnia socjalna

Stopień ekonomicznej samowystarczalności:
• w roku 2008 wyniesie 100%
• do końca 2007 roku działalność była w fazie rozwoju - w czwartym kwartale była
samowystarczalna w 60%, (40% działalności finansowała Międzynarodowa Organizacja ds.
Migracji w ramach realizowanego projektu, ze środków EFS)
• koszt działalności bieżącej rocznie: 652 tys. zł, w tym: płace dla 10 osób, prowadzenie
biura (czynsz, telefon, księgowość itd.), paliwo do maszyn, zakup i transport surowca do
produkcji

MOCNE STRONY PROJEKTU

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

MOCNE STRONY PROJEKTU
• stworzenie miejsc pracy dla osób długotrwale bezrobotnych lub nigdy niepracujących

PORAŻKI/PROBLEMYW REALIZACJI
• stosowanie wobec spółdzielni socjalnych tych samych przepisów, co wobec
komercyjnych firm – w efekcie: utrudniona działalność, zwiększone koszty działania,
zmniejszenie konkurencyjności na otwartym rynku pracy
• gorsza pozycja w stosunku do doświadczonych firm przy zakupie drewna w Lasach
Państwowych (jedyna możliwość zakupu dla firm zajmujących się produkcją tartaczną) –
niemożność otrzymania rabatu z powodu braku co najmniej rocznej historii zakupów (w
efekcie: konieczność kupowania drożej i sprzedawania klientom drożej)

CEL/MISJA
• reintegracja społeczna i zawodowa

bezrobotnych kobiet około 50. roku życia

KONTEKST
• mała aktywność zawodowa - jeden

z największych problemów polskiego rynku
pracy

• niski poziom zatrudnienia osób,

Sanitariuszki z Chorzowa
SPÓŁDZIELNIA SOCJALNA SZANSA I WSPARCIE”

24

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• niski poziom zatrudnienia osób,
które skończyły 50 lat

DZIAŁANIA
• zatrudnienie przez spółdzielnię

7 kobiet po 50 (pracują jako sanitariuszki
w Centralnym Szpitalu Klinicznym w Katowicach)

• umowa o współpracę między spółdzielnią i szpitalem
• zadania sanitariuszek: dbałość o higienę pacjentów,

pomoc przy jedzeniu, wykonywanie prostych czynności
pielęgniarskich (np. pomiar ciśnienia), transport chorych i
materiałów (probówek) na badania

REZULTATY PROJEKTU
• poprawa standardu

pomocy oferowanej
pacjentom przez szpital

• stworzenie miejsca
pracy dla osób po 50

Forma prawna:
spółdzielnia socjalna

Stopień ekonomicznej samowystarczalności:
• 100%
• koszt działalności bieżącej - około 10 tys. zł miesięcznie (przede wszystkim wynagrodzenia
członkiń spółdzielni)

MOCNE STRONY PROJEKTU
• możliwość uzyskania ciekawego i nowego zawodu
• profesjonalne przygotowanie zawodowe
• zaangażowanie sieci wsparcia (organizacji pozarządowych, powiatowych urzędów pracy,

ATLAS DOBRYCH PRAKTYK EKONOMII SPOŁECZNEJ

• zaangażowanie sieci wsparcia (organizacji pozarządowych, powiatowych urzędów pracy,
organizacji doradczych, firm szkoleniowych i lokalnych władz samorządowych)

PORAŻKI/PROBLEMYW REALIZACJI
• wyższe koszty działania spółdzielni z powodu nieuzyskania refundacji składek
ubezpieczeniowych z pensji członkiń (odmowa urzędu pracy - członkinie spółdzielni są
podopiecznymi innego urzędu pracy, a refundacja dokonywana jest przez urząd pracy
właściwy ze względu na siedzibę spółdzielni)
• problem z terminarzem płatności - regulowanie przez szpital swoich zobowiązań
w ciągu 21 dni od wykonania usługi (czyli ok. 25 każdego miesiąca), a wypłaty dla
pracowników należy uiszczać do 10 każdego miesiąca
• niesnaski w grupie

WSPARCIE

POLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJPOLSKI MODEL EKONOMII SPOŁECZNEJ

WSPARCIE
DLA EKONOMII SPOŁECZNEJ

Poziom krajowy

ZASOBY INFORMACYJNE

Seria Ekonomia Społeczna TekstySeria Ekonomia Społeczna Teksty

EKONOMIA SPOŁECZNA - TEKSTY (SERIA 2007)

DEFINICJE, TOŻSAMOŚĆ EKONOMII SPOŁECZNEJ
Jakub Wygnański, współpraca Piotr Frączak: "Ekonomia społeczna w Polsce -
definicje, zastosowania, oczekiwania, wątpliwości"
Piotr Frączak: „Szkic do historii polskiej ekonomii społecznej”
Agnieszka Pacut, Stanisław Mazur: „Ekonomia społeczna i jej wartości
konstytutywne"
Mira Jankowska: „Tylko miłość uskrzydla, czyli ekonomia społeczna w praktyce
Kościoła”
Otoczenie działań ekonomii społecznej

KONTEKS MIĘDZYNARODOWY
Roger Spear: "Ramy instytucjonalne dla przedsiębiorstwa społecznego:
wyzwania dla Polski i innych nowych krajów członkowskich"
Krzysztof Balon: "Gospodarka społeczna w Niemczech - wybrane aspekty"
Hugh McNally: "Przetrwanie osób niepełnosprawnych w środowisku
komercyjnym"

STRUKTURY WSPARCIA
Anna Forin, Mariola Misztak-Kowalska: "Rozwój Przedsiębiorstw Ekonomii
Społecznej (PES) Metody wsparcia"
Piotr Frączak: "Rola infrastruktury III sektora w budowie ekonomii społecznej w
Polsce"

WARUNKI PRAWNE
Anna Sienicka: "Formy prawne przedsiębiorstw społecznych w Anglii i Walii"
Anna Sienicka: "Nowi przedsiębiorcy?"
Agencja Rozwoju Spółdzielczości: "Spółdzielnie socjalne"

OTOCZENIE FINANSOWE
Anna Królikowska: "Finansowanie zwrotne instytucji ekonomii społecznej w
Polsce, Raport Otwarcia Bank BISE"
Stowarzyszenie na Rzecz Forum Inicjatyw Pozarządowych: "Doświadczenia
organizacji pozarządowych z dwóch ostatnich lat aplikowania o Fundusze
Strukturalne"

88

ŚRODOWISKO DZIAŁANIA
Marta Gumkowska, Jan Herbst, Julia Huszcz: "Społeczny kontekst rozwoju
ekonomii społecznej w Polsce - raport z badania"
Jan Herbst: "Geografia polskiej ekonomii społecznej"
Piotr Rogala, Tadeusz Rycharski: "Zastosowanie analizy wskaźnikowej"
Peter Wolkowinski: "Dobre rządzenie - wspólnym zarządzaniem? - wybrane
fragmenty"
Krzysztof Herbst: "Czy ekonomia społeczna wspomoże rozwój lokalny?"

RELACJE Z INNYMI SEKTORAMI
Cezary Miżejewski: "Polityka społeczna wobec sektora ekonomii społecznej"
Marta Gumkowska: "Organizacje pozarządowe jako partner administracji
publicznej"
Arkadiusz Jachimowicz: "Samorząd terytorialny i organizacje pozarządowe -
partnerzy w rozwoju ekonomii społecznej?"
Michał Guć: "Ekonomia społeczna - szanse i zagrożenia rozwoju z perspektywy
samorządu"
Ksymena Rosiek: "Ekonomia społeczna w strategii miasta Krakowa"
Beata Juraszek-Kopacz: "Ekonomia społeczna a biznes - współistnienie,
konkurencja, współpraca"

Strukturalne"

PRZEDSIĘBIORSTWO EKONOMII SPOŁECZNEJ
Ilona Iłowiecka-Tańska: "Pieniądze a tożsamość społeczników"
Agnieszka Rymsza: "Bariery rozwoju przedsiębiorczości społecznej w Polsce w
świetle kultury organizacyjnej III sektora"
Iwona Krysiak: "Informacja o sektorze spółdzielczym w Polsce"

ZARZĄDZANIE FINANSAMI
Teresa Zagrodzka: "Zarządzanie finansami w organizacjach pozarządowych -
nowe wyzwania"

KOMPETENCJE SEKTORA
Ilona Gosk: "Ekonomia społeczna jako aktor rynku pracy"
Izabela Rybka: "Diagnoza pomocy społecznej w Polsce w latach 1991 - 2006.
Możliwości i bariery zastosowania instumentów ekonomii społecznej w pomocy
społecznej"
Jan Herbst: "Kondycja ekonomii społecznej w Polsce 2006

DZIĘKUJEMY
ZA CIERPLIWOŚĆ I UWAGĘ

Prosimy odwiedzać stronę http://www.ekonomiaspoleczna.pl

89

