

Ekonomia społeczna – rynek pracy- społeczeństwo obywatelskie


Toruń, 30 maja 2008 r.
Krzysztof Więckiewicz,
Dyrektor Departamentu Pożytku Publicznego
Ministerstwo Pracy i Polityki Społecznej


Społeczeństwo obywatelskie

- Debata publiczna
- Wzajemne uzupełnianie się państwa i społeczeństwa obywatelskiego
- Odpowiedź na zanik tradycyjnych wspólnotowych więzi
- Redukcja społecznego wykluczenia


Ekonomia społeczna

- Wypełnianie potrzeb, z którymi nie radzi sobie sektor publiczny i prywatny
- Łagodzenie problemów społecznych generowanych przez rynek i państwo
- Wzmacnianie kapitału społecznego


Obszar działania

- Oferowanie usług społecznych
- Tworzenie miejsc pracy dla grup defaworyzowanych
- Impuls dla rozwoju lokalnego


Rynek pracy a ekonomia społeczna

Sfery współpracy:

- Instytucjonalno-regulacyjna
- Programowanie polityk publicznych
- Usługi
- Finansowanie


Funkcje podmiotów ekonomii społecznej w aspekcie rynku pracy

- Pracodawca
- Jednostka wspierająca zatrudnienie
- Dostawca usług rynku pracy
- Rzecznik
- Innowator


Podmiot ekonomii społecznej jako pracodawca

- Kreowanie nowych miejsc pracy
- Europa - zatrudnienie w podmiotach es - wskaźnik 6%
- Polska - zatrudnienie w podmiotach es - wskaźnik 3,9%
- Organizacje pozarządowe jako pracodawca


Jednostka wspierająca zatrudnienie

- Pozyskiwanie i tworzenie nowych miejsc pracy dostosowanych do możliwości osób defaworyzowanych na rynku pracy (spółdzielnie socjalne, centra i kluby integracji społecznej tworzone przez organizacje pozarządowe)


Dostawca usług rynku pracy

- Organizacje pozarządowe działające w obszarze rynku pracy
- Ok. 1300 organizacji pozarządowych w Polsce
- Specyficzne grupy odbiorców wsparcia (grupy w szczególnej sytuacji na rynku pracy)


Rzecznik i innowator

- Rzecznik interesów grup defaworyzowanych
- Testowanie nowych narzędzi z zakresu rynku pracy


Obszary zmian

- Programowanie (dokumenty strategiczne)
- Regulacje prawne
- Wsparcie (programy) i finansowanie

Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego (2007- 2013)

- Dokument o charakterze długofalowym mający na celu kształtowanie procesu rozwoju społeczeństwa obywatelskiego
- Po konsultacjach międzyresortowych i społecznych


Program Operacyjny Fundusz Inicjatyw Obywatelskich 2009-2013

- zwiększenie udziału sektora organizacji pozarządowych oraz innych podmiotów uprawnionych w realizacji zadań publicznych, w ramach kształtowanych i prowadzonych na zasadach partnerstwa i pomocniczości polityk publicznych.


PO FIO -Beneficjenci

- Organizacje pozarządowe
- Osoby prawne i jednostki organizacyjne działające na podstawie przepisów o stosunku do Kościoła Katolickiego w RP, o stosunku Państwa do innych kościołów i związków wyznaniowych, jeżeli ich cele statutowe obejmują prowadzenie działalności pożytku publicznego
- Spółdzielnie socjalne


Priorytety PO FIO

- Priorytet I. Aktywni, świadomi obywatele, aktywne wspólnoty lokalne
- Priorytet II. Sprawne organizacje pozarządowe w dobrym państwie
- Priorytet III. Integracja i aktywizacja społeczna. Zabezpieczenie społeczne
- Priorytet IV. Rozwój przedsiębiorczości społecznej
- Priorytet V. Pomoc techniczna


PO CO PO FIO?

- Potrzeby organizacji pozarządowych
- Prefinansowanie zamiast finansowania
- Wsparcie dla małych organizacji pozarządowych
- Uzupełnienie POKL
- Wsparcie wszystkich sfer pożytku publicznego
- Uproszczenie procedur konkursowych
- Poszerzenie zakresu kwalifikowalności kosztów


Regulacje

- Ustawa o działalności pożytku publicznego i wolontariacie
- Ustawa o zatrudnieniu socjalnym
- Ustawa o spółdzielniach socjalnych
- Założenia do projektu ustawy o przedsiębiorstwie społecznym (prace)


Kierunki zmian

- Zmiany prawne w ustawie o spółdzielniach socjalnych (osoby prawne jako założyciele spółdzielni, zmiana proporcji udziału osób zagrożonych)
- Zmiany prawne w zakresie działalności pożytku publicznego (nowa formuła partnerstwa publicznego-społecznego)


Kierunki zmian

- Uporządkowanie i ujednoczenie trybu zlecania zadań w zakresie pożytku publicznego, w tym spółdzielniom socjalnym (zmiany ustawy o działalności pożytku publicznego)
- Podjęcie prac nad problematyką regulacji zamówień publicznych w zakresie umożliwienia ujmowania w wymogach realizacji zamówień warunków społecznych np. zatrudniania bezrobotnych długoterminowo (art. 26 Dyrektywy 2004/18/WE z 31 marca 2004r.)


Pojęcie Przedsiębiorstwa Społecznego

- Spory definicyjne wokół pojęcia przedsiębiorstwa społecznego
- Cechy charakterystyczne (ujęcie EMES)
- Ekonomiczne i społeczne kryteria


Cechy charakterystyczne

- Kryterium ekonomiczne
- Działalność w zakresie produkcji dóbr i/lub usług
- Wysoki stopień niezależności
- Podejmowanie ryzyka ekonomicznego
- Minimalny poziom zatrudnienia za wynagrodzeniem


Cechy charakterystyczne

- Kryterium społeczne
- Cel służenia wspólnotce
- Inicjatywa obywatelska
- Moc decyzyjna nie oparta na własności kapitału
- Aktywne uczestnictwo
- Ograniczenie dystrybucji zysków


Projekt ustawy o przedsiębiorstwie społecznym

- PIW EQUAL *W stronę polskiego modelu ekonomii społecznej*
- Prace nad założeniami do projektu ustawy o przedsiębiorstwie społecznym


PROES 3

- *Profesjonalne służby zatrudnienia na rzecz ekonomii społecznej i trzeciego sektora*
- Projekt szkoleniowy MPiPS adresowany do publicznych służb zatrudnienia


PROES 3

- Przeszkolono 407 pracowników urzędów pracy w obszarze ekonomii społecznej i trzeciego sektora
- Zorganizowano 2 konferencje ogólnopolskie
- Wydano poradnik *Ekonomia społeczna a publiczne służby zatrudnienia w Polsce – zasady, perspektywy i kierunki współpracy*


PROES 3

- Wydano 4 broszury informacyjne na temat podmiotów ekonomii społecznej
- Przygotowano grę strategiczną na temat ekonomii społecznej skierowaną do osób bezrobotnych *Przyjacielska przysługa*


Kierunki zmian- dylematy

- Nowe formy prawne ekonomii społecznej
- Ekonomia społeczna jako instrument polityki społecznej?
- Ekonomia społeczna a rynek pracy?
- Ekonomia społeczna jako podmiot sektora usług społecznych?

Konieczność współdziałania jednostek pomocy społecznej i publicznych służb zatrudnienia

Ekonomia społeczna


Publiczne służby zatrudnienia

Instytucje pomocy społecznej


Co dalej?

- Konieczność zebrania doświadczeń z PIW EQUAL
- Konieczność wspólnego stworzenia strategii rozwoju ekonomii społecznej
- Platforma współpracy: administracja publiczna- organizacje pozarządowe- przedsiębiorcy


Czy potrzebna nam strategia
wsparcia i rozwoju ekonomii
społecznej???


Dziękuję za uwagę
Krzysztof Więckiewicz
Dyrektor Departamentu
Pożytku Publicznego
Ministerstwo Pracy i Polityki Społecznej

www.pozytek.gov.pl