

Konferencja nt. wdrażania Europejskiego Funduszu Społecznego pod hasłem

POKL wczoraj, dziś i jutro

Toruń, 14 maja 2013r.

Wsparcie przedsiębiorczości społecznej i biznesu w ramach działalności Stowarzyszenia Na Rzecz Spółdzielni Socjalnych

Przemysław Piechocki

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

WOJEWÓDZTWO
KUJAWSKO-POMORSKIE

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Stowarzyszenie Na Rzecz Spółdzielni Socjalnych

kluczowe elementy działalności

- **Adekwatność**, czyli działania, które wynikają z kompleksowej diagnozy problemu i umiejętności wypracowania adekwatnego rozwiązania
- **Komplementarność** - proponowane rozwiązania tworzą spójny system
- **Innowacyjność** – w wielu dziedzinach testujemy i upowszechniamy nowe rozwiązania

Stowarzyszenie Na Rzecz Spółdzielni Socjalnych

wiedza i doświadczenie

- ❑ Od ponad dziesięciu lat opracowujemy i wdrażamy rozwiązania zwiększające szanse na reintegrację społeczną i zawodową osób zagrożonych wykluczeniem społecznym;
- ❑ Co roku dzięki naszemu wsparciu powstaje kilkadziesiąt nowych przedsiębiorstw społecznych;
- ❑ Jesteśmy cieszącym się zaufaniem partnerem licznych samorządów i firm prywatnych realizujących innowacyjne modele oparte na narzędziach ekonomii społecznej.

STOWARZYSZENIE
NA RZECZ SPÓŁDZIELNI SOCJALNYCH

- adekwatność
- innowacyjność
- komplementarność

Projekty realizowane przez SNRSS w ramach PO KL

- ❑ ***Innowacyjny model aktywizacji zawodowej uczestników WTZ:*** Priorytet I. Zatrudnienie i integracja społeczna 1.2. Wsparcie systemowe instytucji pomocy i integracji społecznej
- ❑ ***PWP Wielkopolski Ośrodek Ekonomii Społecznej II:*** Priorytet VII. Promocja integracji społecznej. 7.2. Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej. 7.2.2. Wsparcie ekonomii społecznej
- ❑ ***Koniński Ośrodek Wspierania Ekonomii Społecznej:*** Priorytet VII. Promocja integracji społecznej. 7.2.2. Wsparcie ekonomii społecznej
- ❑ ***PWP Od wykluczenia do zatrudnienia - adaptacja zawodowa osób w trudnej sytuacji życiowej:*** Priorytet VII. Promocja integracji społecznej. Działanie 7.2 Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej Poddziałanie 7.2.1 Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym

Grupa docelowa

- ☐ **Podmioty ekonomii społecznej:** stowarzyszenia, fundacje, spółdzielnie pracy, inwalidów, socjalne, zakłady aktywności zawodowej, warsztaty terapii zajęciowej
- ☐ **Przedstawiciele publicznych i niepublicznych instytucji rynku pracy** oraz integracji i pomocy społecznej
- ☐ **Samorządy** i inne podmioty prawne zainteresowane tworzeniem spółdzielni socjalnej osób prawnych
- ☐ **Przedstawiciele sektora biznesu** zainteresowani innowacyjnymi rozwiązaniami z zakresu współpracy z sektorem ekonomii społecznej
- ☐ **Osoby i grupy inicjatywne** zainteresowane tworzeniem przedsiębiorstw społecznych lub pracą w takich przedsiębiorstwach

***Modele wsparcia przedsiębiorczości społecznej proponowane przez
Stowarzyszenie Na Rzecz Spółdzielni Socjalnych i realizowane dzięki PO KL***

- ☐ **Model wsparcia osób dotkniętych zwolnieniami grupowymi**
- ☐ **Model samorządowej spółdzielni socjalnej**
- ☐ **Model aktywnego wsparcia osób zagrożonych eksmisją**
- ☐ **Model aktywizacji uczestników WTZ**
- ☐ **Model wsparcia resocjalizacyjnego dla Zakładów Poprawczych**
- ☐ **Model aktywizacji osób uzależnionych**
- ☐ **Model restrukturyzacji szkół zagrożonych likwidacją**
- ☐ **Inkluzywne modele biznesowe we współpracy międzysektorowej**

Model wsparcia osób dotkniętych zwolnieniami grupowymi

Problem: zagrożenie wzrastającym bezrobociem po restrukturyzacji kopalni w subregionie konińskim, źródło potencjalnych problemów społecznych i, w konsekwencji, ekonomicznych

Rozwiązanie: znalezienie w obrębie zapotrzebowania restrukturyzowanych kopalni obszarów do współpracy ze spółdzielniami socjalnymi tworzącymi miejsca pracy dla zwalnianych pracowników

Korzyści:

- realizacja wizji firm społecznie odpowiedzialnych, odpowiadających na wyzwania społeczne w społecznościach lokalnych, w ramach których funkcjonują;
- możliwość budowania długofalowych wielostronnych partnerstw na rzecz tworzenia i funkcjonowania spółdzielni socjalnych – z kopalniami, związkami zawodowymi, samorządami

Dobre praktyki: współpraca Stowarzyszenia Na Rzecz Spółdzielni Socjalnych z **Kopalnią Węgla Brunatnego Adamów S.A.**, przykładowe obszary zleceń – stołówki pracownicze, transport, pielęgnacja terenów zielonych, obsługa byłego hotelu pracowniczego i inne

Model samorządowej spółdzielni socjalnej

Aspekt ekonomiczny

- ☐ Szansa na zmniejszenie liczby beneficjentów pomocy społecznej
- ☐ Realizacja zleceń dla samorządu, zleceń na otwartym rynku, ale też pozyskiwanie środków na inwestycje oraz realizację swoich celów statutowych
- ☐ Możliwość zlecania zadań bez przetargu
- ☐ Uskutecznienie działań podejmowanych w projektach systemowych OPS

Aspekt społeczny

- ☐ Szansa na nowy start dla osób, które z racji swojego położenia społecznego nie mogą znaleźć możliwości zarobkowania tradycyjnymi metodami na otwartym rynku pracy.
- ☐ Trwałość zatrudnienia lub praktyka przygotowująca do pracy na otwartym rynku

Samorządowa Spółdzielnia Socjalna na przykładzie spółdzielni socjalnej Ecos

- ❑ Spółdzielnia utworzona z inicjatywy Gminy Krobia i Powiatu Gostyńskiego i zarejestrowana w styczniu 2013 roku
- ❑ Działa głównie w zakresie usług komunalnych, planuje również realizować zadania związane z obsługą dróg powiatowych
- ❑ Zakres świadczonych usług oparty będzie o katalog zadań własnych gmin i powiatu
- ❑ Inicjatywa obu samorządów otrzymała dotację inwestycyjną i wsparcie pomostowe w ramach projektu PWP Wielkopolski Ośrodek Ekonomii Społecznej II

Model aktywnego wsparcia osób zagrożonych eksmisją

Problem: zadłużenie mieszkańców z tytułu najmu lokali komunalnych

Rozwiązanie: stworzenie, przy udziale JST, spółdzielni socjalnych realizujących zadania własne samorządów, zatrudniające dłużników

Korzyści

- ❑ społeczne i ekonomiczne (m.in. aspekt reintegracyjny, zapobieganie utrwalaniu wykluczenia społecznego, możliwość odzyskania długów przez JST
- ❑ i zapobiegania długom w przyszłości)

Dobra praktyka: Spółdzielnia Socjalna „Poznanianka”
utworzona przez Miasto Poznań i
Województwo Wielkopolskie

Model aktywizacji uczestników WTZ

Problem: Trudna sytuacja uczestników WTZ na rynku pracy, brak narzędzi ułatwiających WTZ przezwyciężanie barier rynku pracy w procesie aktywizacji zawodowej podopiecznych

Rozwiązanie: uzupełnienie systemu rehabilitacji społecznej i zawodowej osób niepełnosprawnych o nowe ogniwo - spółdzielnie socjalne powstające przy WTZ zatrudniające uczestników

Rozwiązanie to obecnie jest wdrażane w ramach projektu „Innowacyjny model aktywizacji zawodowej uczestników WTZ”

Korzyści

- Dodatkowy potencjał w pokonywaniu barier mentalnych i zastrzeżeń rodzin ON – uczestnik nie zmienia środowiska, przed podjęciem pracy odbywa staż
- Współpraca z sektorem biznesu – tworzenie spółdzielni zgodnie z zapotrzebowaniem rynkowym ze strony biorących udział w projekcie przedsiębiorstw (inkluzywne modele biznesowe)
- Możliwość pozyskiwania środków inwestycyjnych na rozpoczęcie działalności gospodarczej, możliwość pozyskiwania środków na działalność społeczną

Model wsparcia resocjalizacyjnego dla zakładów poprawczych

Problem: trudności podopiecznych ZP z powrotem na rynek; powrót podopiecznych ZP na drogę przestępczą po opuszczeniu Zakładu

Rozwiązanie: kształcenie postaw pracowniczych i przedsiębiorczych poprzez zatrudnianie podopiecznych Zakładu Poprawczego do realizacji zleceń, które pozyska Spółdzielnia

- ❑ Inwestycja w kapitał ułatwiający podopiecznym nowy start - wynagrodzenie pracowników Spółdzielni w 75% trafia na indywidualne fundusze wypłacane po wyjściu z Zakładu

Rozwiązanie docenione przez PARP w konkursie „Kreowanie Jutra

Model aktywizacji osób uzależnionych

Problem: luka w systemie reintegracji społecznej osób uzależnionych od alkoholu/narkotyków objawiająca się brakiem wsparcia dla osoby uzależnionej po „zakończonej” terapii; nieprzykładanie wystarczającej wagi do problemów tej grupy osób na otwartym rynku pracy – pozytywne efekty terapii nie mają szansy się utrwalić

Rozwiązanie: spółdzielnie socjalne zakładane przez osoby prawne prowadzące ośrodki terapii uzależnień, gminy, kościelne osoby prawne

Korzyści

- ☐ Komplementarność z projektami systemowymi OPS/PCPR, działalnością KIS/CIS, z Gminnymi Programami Profilaktyki i Rozwiązywania Problemów Alkoholowych, Gminnym Programem Przeciwdziałania Narkomanii, możliwość dofinansowania spółdzielni ze środków zewnętrznych
- ☐ Możliwość stworzenia miejsca pracy chronionej dla osób po terapii zminimalizuje ryzyko wykluczenia społecznego tych osób, zapewniając wyraźne korzyści społeczne i ekonomiczne gminom (efektywne wykorzystanie środków z tzw. korkowego)

Dobre praktyki – grupa inicjatywna w gminie Słupca: gmina, Stowarzyszenie im. Św. Brata Alberta w Słupcy, Parafia św. Leonarda

Model restrukturyzacji szkół zagrożonych zamknięciem

Problem: zamykanie kolejnych szkół i związana z tym likwidacja miejsc pracy

Rozwiązanie: wykorzystanie infrastruktury likwidowanych szkół do tworzenia przedsiębiorstw społecznych aktywizujących osoby zagrożone wykluczeniem społecznym i ratowania likwidowanych miejsc pracy

Korzyści

- ☐ Ścisła współpraca z gminami – realizacja usług użyteczności publicznej
- ☐ Ratowanie likwidowanych miejsc pracy i tworzenie nowych

Dobre praktyki - Zespół Szkół Ponadgimnazjalnych w Starej Łubiance jako fundament spółdzielni socjalnej tworzonej przez Województwo Wielkopolskie

- ☐ w Starej Łubiance powstanie szkoła niepubliczna dla osób niepełnosprawnych, a prowadząca ją spółdzielnia będzie realizować dodatkowe usługi dla gminy; dodatkowo przeprowadzona zostanie rewitalizacja bazy lokalowej umożliwiającą uruchomienie ośrodka terapeutyczno-specjalistycznego

Inkluzywne modele biznesowe we współpracy ponadnarodowej

Biznes integrujący - tworzenie i wdrażanie innowacyjnych rozwiązań, które polegają na włączaniu przez biznes grup społecznych, które z jakichś powodów nie uczestniczą w formalnej gospodarce lub w niepełnym zakresie funkcjonują w życiu społeczno – gospodarczym. Działania te mają na celu integrację tych grup z rynkiem w sposób przynoszący **wielostronny zysk**.

Inkluzywne modele biznesowe – **innowacyjne rozwiązanie międzysektorowe polegające na wypracowaniu wspólnych przedsięwzięć odpowiadających na potrzeby, oczekiwania i możliwości strony biznesowej i strony społecznej oparte na założeniu obustronnych korzyści.**

Dobre praktyki – współpraca z firmami:

www.spoldzielnie.org
biuro@spoldzielnie.org

Dziękuję za uwagę!